[12/19/78] Executive Residence Organizational Procedural Manual [1] Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: [12/19/78] Executive Residence Organizational Procedural Manual [1]; Container 101 To See Complete Finding Aid: http://www.jimmycarterlibrary.gov/library/findingaids/Staff_Secretary.pdf THE WHITE HOUSE WASHINGTON Came out 11 December |
 | | | |------|------------|--| | | | | | 100 | | ORGANIZATION | | 100 | | ONGANIZATION | | | 105 | Goals and Objectives | | | 110 | Residence Organization Chart | | | 115
120 | Organizational Responsibilities Key External Relationships | | | 125 | Staff Communications | | | 130 | First Lady's Guidance on Day-to-Day | | | | Activities and Special Projects | | 200 | | MANAGEMENT REPORTS | | 300 | | SPECIAL EVENT COORDINATION | | | 305 | Guidelines for Event Planning | | | 310 | Residence Event-Planning Checklist | | 400 | 3. | OPERATIONS AND MAINTENANCE MANAGEMENT | | .1 | 405 | | | | 405
410 | Inventory Control Maintenance Project Planning | | | 415 | Preventive Maintenance Program | | | 420 | Safety Management | | 500 | - | FOOD AND BEVERAGE MANAGEMENT | | | 505 | Menu Planning for the First Family | | | 510 | Menu Planning for Special Events | | | 515 | Menu Planning for Staff Meals | | | 520 | Purchasing | | | 525 | <pre>Inventory Control - Food, Beverage, House- keeping Supplies</pre> | | | 530 | Inventory Control - China, Crystal, Silver | | | 535 | Reimbursements from the First Family | | | 540 | Staff Food Services | | | 545 | Official Entertainment Charges | | | 550
555 | Reimbursable Event Billing
Health Inspection | | | 590 | Document Distribution Matrix | | 600 | | HOUSEKEEPING MANAGEMENT | | | 605 | Daily and Weekly Routine | | | 610 | Major Task Planning and Control | | | 615 | Inventory Control - Linens | | | 620 | Staff Scheduling | | | | | SECTION NUMBER SECTION NAME TABLE OF CONTENTS REVISION NUMBER PAGE 1 of 3 | SECTION | SECTION NAME | REVISION
NUMBER | PAGE | |---------|-------------------|--------------------|--------| | | TABLE OF CONTENTS | | 2 of 3 | | | · | |--|---| | 700 | FLOWER SHOP MANAGEMENT | | 705
710 | Standard Costing
Special Arrangements Calendar | | 800 | CURATORIAL ADMINISTRATION | | 805
810
815
820 | Records and Inventory Management | | 900 | PERSONNEL MANAGEMENT | | 905
910
915
920 | Volunteer and Temporary Employee Administration | | 1000 | FINANCIAL MANAGEMENT | | 1005
1010
1015
1020
1025
1030
1035
1040 | Chart of Accounts Purchasing Accounts Payable Processing Petty Cash Payroll | | APPENDIX | A Job Descriptions | | APPENDIX | B Directives | | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|-------------------|--------------------|--------| | | TABLE OF CONTENTS |] | 3 of 3 | Revisions to the Executive Residence Organization and Procedures Manual may be proposed by anyone on the Residence Staff or the Executive Residence Management Committee. The Chief Usher must approve all procedural changes before they become effective. Whenever a procedure, form or exhibit is revised the Table of Contents must also reflect the changes. This will be done by noting the revision numbers next to the section titles in the Table of Contents. No dates will be used. After a procedure, form or exhibit has been revised, typed and printed, the Assistant to the Chief Usher will ensure that copies of the updated section and Table of Contents are distributed to all manual holders. He will also inform <u>all</u> Residence personnel of the revisions and their effective dates. The Chief Usher will also issue directives concerning the organization and procedures. These will be in memorandum form and will be included as Appendix B in the manual. The Assistant to the Chief Usher will ensure that copies of the directives are distributed. . | - 1 | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-----|-------------------|----------------------|--------------------|--------| | | 105 | GOALS AND OBJECTIVES | | 1 of 1 | ## Purpose - o To provide a concise statement of goals directed at - responsive service to the First Family and all guests; - use of strong internal management practices; and - care and maintenance of the White House facility and furnishings. ## Procedures - Through open communication and efficient organization and management, the Executive Residence Staff will have a clear understanding of the First Family's needs and will respond with praiseworthy service. - The staff will also strive to provide White House guests with outstanding and commendable service, reflecting the exceptional image of the White House as an historic and special place. - Based on feedback from the First Family, White House guests and the White House Staff, the Residence Staff will assess its job performance and make any necessary operating and management modifications in order to live up to the expectations of the individuals it serves. - Additionally, the Residence Staff will constantly endeavor to improve its set of internal management practices, which contribute to more effective resource planning and delivery of services. | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|------------------------------|--------------------|--------| | 110 | RESIDENCE ORGANIZATION CHART | ļ | l of 1 | ## Purpose To provide a graphic display of organizational relationships (Exhibit 110-1). #### **EXECUTIVE RESIDENCE ORGANIZATION** ONE-TO-ONE ACCOUNTABILITY DOTTED LINES DENOTE MANAGERIAL OVERSIGHT, ASSISTING IN PLANNING & BUDGETING, PERSONNEL MANAGEMENT., FOLLOW-UP ON SPECIAL PROJECTS, PERFORMANCE EVALUATION Exhibit 110-Page 1 of 1 | 1 | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | | |---|-------------------|---------------------------------|--------------------|--------|--| | | 115 | ORGANIZATIONAL RESPONSIBILITIES | · | 1 of 5 | | ## Purpose To provide a concise statement of responsibilities for each major organizational unit. ## Procedures o The Chief Usher will ensure that the organizational units carry out their prescribed responsibilities. Note: Detailed position descriptions are included as an Appendix to this manual. ## First Lady - ° Provides overall guidance on conduct of Residence Operations. - Approves plans and final results of all major decorating and refurbishment activities. ## Residence Management Committee - Meets monthly and as required to review plans and progress of all aspects of Residence activity. - Members serve at the request of the First Lady and include the Special Assistant to the President - Administration, Chief of White House Operations, Personal Assistant to the First Lady, the Social Secretary, and the Chief Usher. ## Chief Usher - Ensures that the First Family's housekeeping and special project needs are fulfilled. - Maintains management and operating control over the Residence staff and activities. - Selects and dismisses Residence management and staff. - Provides technical support to the Social Office for special events in the Residence. - Coordinates support provided by the National Park Service. SECTION NAME NUMBER 115 ORGANIZATIONAL RESPONSIBILITIES REVISION PAGE NUMBER 2 of 5 ## Usher's Office Institutionalizes authority of the Chief Usher, whereby Assistant Ushers on duty may act in his name, make operational decisions and provide direct supervision over doormen, projectionists and administrative assistant. #### Assistant Ushers - Serve on shift duty to monitor Residence operations, ensure needs of First Family are served and expedite last-minute arrangements for official events. - Provide managerial oversight for various departments as assigned by the Chief Usher. Managerial oversight includes assisting the Chief Usher in planning and budgeting, personnel training and evaluation, planning and follow-up on special projects, departmental performance evaluation and other special duties as assigned. Managerial oversight areas are assigned as follows: Assistant Usher #1: Usher's Office staff Calligraphers Executive Housekeeper and staff Chief Florist and staff Assistant Usher #2: All engineering, operations and maintenance foremen and staff Assistant Usher #3: Curator and staff, and special liaison requirements of Curator's Office. ## Assistant to the Chief Usher - Provides direct supervision for Residence Chief Accountant and Storeroom personnel. - Supervises preparation of all management planning documentation. - Supervises preparation of all management reports. - Serves as Chief Administrative Assistant to the Chief Usher, accountable for financial management and overall personnel management systems. | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|---------------------------------|--------------------|--------| | 115 | ORGANIZATIONAL RESPONSIBILITIES | : | 3 of 5 | ## Assistant to the Chief Usher (con't) - Provides managerial oversight for Executive Chef and Maitre d' Hotel. - Serves as liaison to National Park Service on administrative support services. - Ensures preparation of all materials and other arrangements required for Comptroller General reviews. ## Executive Chef - Prepares and oversees the preparation of all food served in the Residence for the First Family and guests. - Manages all kitchen help. ## Maitre d'Hotel - Ensures the proper serving of food and appropriate beverages at special events and all breakfasts, luncheons and dinners on the State floor and in the First Family's quarters. - Manages butlers and other serving personnel. - Recommends appropriate beverages and supervises their purchase. - Recruits and trains temporary help. ## Operations Foreman - Supervises the
movement and arrangement of furniture and props for special events at the direction of the Chief Usher. - Supervises the set-up and removal of all stanchions and ropes for White House tours and arrival ceremonies. | SECTION | SECTION NAME: | | PAGE | |---------|---------------------------------|--------|--------| | NUMBER | \$ | NUMBER | l: | | 115 | ORGANIZATIONAL RESPONSIBILITIES | | 4 of 5 | ## Executive Housekeeper - Supervises daily cleaning tasks throughout the Residence. - Plans and conducts major cleaning tasks on cyclical schedule. - Supervises Residence laundry operations. ## Calligraphers - Prepare invitations and special cards for official events. - Maintain records of guests and invitations. - Perform special artistic support services as requested for the First Family. ## Chief Florist - Fulfills Social Office requests for floral arrangements for all special events in the Residence. - Provides wreaths and flowers for special occasions outside the Residence. - Arranges flowers as requested by the First Family for the Residence. - Recruits and supervises temporary help and volunteers. # Engineers and Maintenance Foremen (Includes painters, carpenters, plumbers, electricians, operating engineers.) - Provide for routine day-to-day operation and maintenance, preventive maintenance and restoration of all physical facilities in the Residence. - Provide maintenance support in specific areas within the East Wing including the Theater, the Projection Room and Workshop, the Bookstore and the East Wing Colonnade. SECTION NAME NUMBER 115 ORGANIZATIONAL RESPONSIBILITIES REVISION NUMBER 5 of 5 ## Curator - Researches, preserves and displays White House collection objects. - Answers inquiries from the general public, historians, scholars and the media regarding White House history, Presidential history and the White House collection. - ° Catalogues all collection objects and maintains extensive historical files on them. | | SECTION NAME | REVISION | PAGE | |--------|----------------------------|----------|--------| | NUMBER | | NUMBER | | | 120 | KEY EXTERNAL RELATIONSHIPS | | 1 of 3 | #### Purpose - To document operational nature of Residence management and staff relationships with: - First Family - Social Secretary - National Park Service (N.P.S.) - General Services Administration (G.S.A.) - Committee for the Preservation of the White House (the "Committee") - White House Historical Association (W.H.H.A.) - Special Assistant to the President Administration - Other Presidential staff offices - Uniformed Division of the United States Secret Service - White House Communications Agency (W.H.C.A.) #### Procedures ## First Family - ° Contacts Usher's Office and Residence Staff on an "as-needed" basis for immediate household requests. - First Lady confers with the Chief Usher weekly to discuss day-to-day Residence Staff activities and special projects. ## Social Secretary Meets with or calls the Chief Usher daily to discuss special events preplanning and coordination information in order to ensure the completion of technical work prior to special events. ## National Park Service - Cares for and preserves the White House and particularly its grounds as an historic site. - Supports the Residence Staff in completing work assignments given by the Chief Usher. - Provides support staff, when requested, for major construction and restoration work in the Residence or on its grounds. | SECTION
NUMBER | | REVISION
NUMBER | PAGE | |-------------------|----------------------------|--------------------|--------| | 120 | KEY EXTERNAL RELATIONSHIPS | | 2 of 3 | ## General Services Administration - Maintains all high voltage and related support equipment. - Responds to maintenance requests covering the East and West Wings of the Residence, including the exterior walls of both Wings. ## The "Committee" - Advises both the President and the Director of the National Park Service in regard to the maintenance of the White House as a public monument. - Makes recommendations to the President and First Lady concerning articles of furniture, fixtures and decorative objects for the public rooms best suited to enhance the historic and artistic values of the White House. - o Includes the First Lady, the Chief Usher of the White House and the Curator of the White House in its membership. - Receives staff support from the National Park Service. - ° Cooperates with the White House Historical Association. ## White House Historical Association - Exists as a non-profit educational association. - Receives funds donated for the purpose of purchasing items for the White House collection of historic objects. - Sells White House related books to tourists on the Ground Floor of the Executive Residence. - O Has the Associate Director White House Liaison of the National Park Service on its Board of Directors. ## Special Assistant to the President for Administration - Reviews financial management and operations reports which are prepared by the Assistant to the Chief Usher for budgetary and other purposes. - Makes Executive Residence budgetary decisions with the advice of the Chief Usher. - Fulfills special requests made by the First Lady concerning the Executive Residence. | SECTION
NUMBER | | REVISION
NUMBER | PAGE | |-------------------|----------------------------|--------------------|--------| | 120 | KEY EXTERNAL RELATIONSHIPS | | 3 of 3 | ## Other Presidential Staff Offices - Occasionally coordinate last minute technical details with the Usher's Office for a special event once it has been cleared through the Social Office or the office of the First Lady's Press Secretary. - Go through the Ushers in order to contact the President or First Lady when they are in the Residence. ## Uniformed Division of the U.S.S.S. - Conducts White House tours for the general public and occasionally for special groups with the First Lady. - Station themselves at specific security posts on the Ground and State Floors, and advise the Usher's Office of First Family activity on the Ground or State Floors of the Residence. ## White House Communications Agency Work through the Social Office and the Usher's Office in order to provide sound amplification and recording support to the President for special events. | SECTION
NUMBER | | REVISION
NUMBER | PAGE | |-------------------|----------------------|--------------------|--------| | 125 | STAFF COMMUNICATIONS | | 1 of 1 | ## Purpose To help ensure appropriate and open communications vertically and horizontally throughout the Residence organization. ## Procedures - The Chief Usher will conduct brief weekly meetings with the Residence staff based on an agenda drafted by the Assistant to the Chief Usher (Exhibit 125-1). - The Special Assistant to the President Administration will meet with the Residence Management Committee monthly (Exhibit 125-2). - Event planning information will travel on standardized forms from the Social Office to the Residence Usher's Office (see Section 300 Special Events, Exhibits 305-1 and 310-1). ## Weekly Residence Staff Meeting Meeting Day: Monday Time: 10:00 A.M. (subject to change) Participants: Chief Usher, Assistant to the Chief Usher, Cost Center Supervisors Agenda: The Assistant to the Chief Usher will prepare an agenda for each meeting, noting pending items from previous weeks. This agenda will be used by the Chief Usher, who will chair the meeting. ## Coverage Areas for Possible Discussion: - ° special projects - ° special events plans - criticism of events conducted - financial results - operations management - maintenance management - food and beverage management - o housekeeping management - flower shop management - curatorial administration - personnel management - ° First Lady's schedule - First Lady's compliments and concerns ## Monthly Residence Management Committee Meetings Meeting Day: Within one week of month's end (as soon as management reports are ready) Time: (subject to change) Participants: Special Assistant to the President - Administration, Director of White House Operations, First Lady's Personal Assistant, Social Secretary, Chief Usher, Assistant to the Chief Usher, The Special Assistant to the President - Administration will chair. Agenda: The Assistant to the Chief Usher will draft a specific agenda each month based on input from the participants. #### Coverage Areas for Possible Discussion: - Financial condition - ° Event services (cost/quality) - Special projects (progress reports) - ° Follow-up on First Lady's concerns - Personnel management review SECTION NUMBER SECTION NAME FIRST LADY'S GUIDANCE ON DAY-TO-DAY ACTIVITIES AND SPECIAL PROJECTS REVISION NUMBER 1 of 2 PAGE Purpose To ensure Residence operations conform to the personal and official needs of the First Family. ## Procedures ## Food Services: - The First Lady receives each Friday a proposed menu covering the week beginning the following Tuesday. Changes are communicated through the Usher's Office and may be communicated directly by the First Lady via the Second Floor Chef or the First Lady's Personal Assistant. - Monthly food and beverage bills are prepared for the First Family and delivered via the Usher's Office. The Chief Usher will discuss these during his weekly meeting with the First Lady to determine if there are any questions regarding their preparation or any instructions for the Chef. ## Official Events: Official event plans are developed by the Social Secretary, reviewed by the First Lady and relayed to the Chief Usher from the Social Secretary. ## Housekeeping/Maintenance/Refurbishment Projects: - The First Lady will have early warning on proposed projects via the monthly maintenance and housekeeping reports. Her comments and the degree of involvement she wants to have in these will be solicited by the Chief Usher in their weekly meetings. - The Chief Usher will ensure that the First Lady is kept informed of the status of all major projects and that her approval is obtained at
key steps in a project's progress. Typically, this will mean preliminary approval of the project's scope and general design, approval of any drawings, approval of any materials (fabric, carpet, color, etc.) and final review of completed work to ensure it is totally satisfactory. SECTION NAME NUMBER 130 SECTION NAME FIRST LADY'S GUIDANCE ON DAY-TO-DAY ACTIVITIES AND SPECIAL EVENTS PAGE NUMBER 2 of 2 The Chief Usher will be alert to the First Lady's request for scheduling additional projects. The Chief Usher will conduct a room-by-room tour with the First Lady quarterly to discuss potential projects. | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|--------------------|--------------------|--------| | 200 | MANAGEMENT REPORTS | | 1 of 1 | ## Purpose To describe key reports, identify preparation responsibility and specify report distribution. #### Procedures The Assistant to the Chief Usher is responsible for timely and accurate report preparation and distribution. Assistant Ushers and other management personnel have specific responsibility for particular reports and for analysis of their contents. The Chief Usher must review all management reports prior to distribution and must authorize any changes to the report distribution lists or schedules. #### INDEX OF REPORTS | | EXHIBIT | |--|--------------------------| | Executive Residence Profile | 200-1 | | Financial Management Reports Executive Residence Financial Summary Cost Center Expenses - Actual vs. Budget Volume/Rate Analysis - Nonreimbursable Official Events | 200-2
200-3
200-4 | | Operations and Maintenance
Housekeeping Project Summary
Maintenance Project Summary
Curator's Project Summary | 200-5
200-6
200-7 | | First Family Residence Cost Summary Official Functions Adjustment Detailed Charges | 200-8
200-9
200-10 | | Report Distribution Matrix | 200-11 | Report Name: EXECUTIVE RESIDENCE PROFILE Purpose: To provide a synopsis of event, tour and personnel data Assistant to the Chief Usher Prepared by: Monthly, within ten working days of month end Frequency: # EXECUTIVE RESIDENCE PROFILE EVENT TOUR AND PERSONNEL DATA MONTH COVERED:_____ | | BREAK- | REFRESH- | | | | | | MAJOR | |--|-----------------|-------------------|-------------|-------------|--------------|---------------------------------------|-------------|---------------------------------------| | EVENTS | FASTS | MENTS | LUNCHEONS | BRIEFINGS | RECEPTIONS | DINNERS | CONCERTS | EVENTS | | ······································ | | | | | | | | | | GUESTS | L | 1 | | | <u> </u> | | <u> </u> | · · · · · · · · · · · · · · · · · · · | | OUR STATISTI | CS ¹ | | | | | | | | | | | | MONTH CO | OVERED | | YEA | R-TO-DATE | | | | | THIS | YEAR | LAST YEA | \R | THIS YEAR | LAS | T YEAR | | CONGRESS | ONAL | | | | | | | | | PUBLI | C | | | | | | | | | SPECIA | \L | | | | | | | | | | | , i il | | | **** | · · · · · · · · · · · · · · · · · · · | | | | ERSONNEL NO | | S | | | | | | | | NEW PERSONNEL | <i>:</i> | , | ₄RDS: | | | | | | | | | | | | | | | | | • | | | | | , | | | | | | | | | | | | | | | | | | PROMOTIONS: | | | | | | · | | | | PROMOTIONS: | | | | • | | | | | | | - | • | RETIREMENTS: | • | | | | | | | | | , | | | | | | | | BIRTHDAYS: | | | | | | | | | | | | | | | | | | | | | | | | | , | Report Name: EXECUTIVE RESIDENCE FINANCIAL SUMMARY Purpose: To summarize financial status of the Residence appropriation and highlight variances by cost centers, major object classifications, and non-reimbursable official events Prepared by: Assistant to the Chief Usher Frequency: Monthly within ten working days of month end NOTE: This report is divided into three major sections: The <u>Cost Center</u> section summarizes expenditures by functional areas of the Residence and for non-reimbursable events. The sub total equals the amount appropriated and budgeted for Residence operations and events. This section also summarizes the cost of reimbursable events and reimbursed expenses (e.g., utilities charged to GSA). The Object Classification section displays the most controllable expense elements and summarizes the remainder. The total for this section equals the sub total of the Cost Center section, which is the appropriated expenditure. The Official Events - Non-Reimbursable section summarizes non-reimbursable event expenses for each of the major types of events. The total for this section equals the line items for "events" in the Object Classification section and "events non-reimbursable" in the Cost Center section. | EXEC | UTIVE RESIDENCE FINANCIAL | FY 19 | | C | URRENT PERIO | D | | | | YEAR-TO-DATE | | | |-------------|----------------------------------|--------|--------|--------|--------------|----------|----------|--------|----------|--------------|---|----------| | | MARY FOR | BUDGET | EXPEND | ORDERS | ACTUAL | BUDGET | VARIANCE | EXPEND | ORDERS | ACTUAL | BUDGET | VARIANCE | | | USHERS'S OFFICE | | | | | | | | | 1 | | | | | FLOWER SHOP | | | ł . | l | ł | | | İ | | i | 1 | | | HOUSEKEEPING |] | | | 1 | 1 |] | | 1 | | 1 | ì | | | FOOD & BEVERAGE | 1 | | | | ļ | | | | | | | | AS | OPERATIONS | | i i | | 1 | 1 | | | | | 1 | | | E | CARPENTRY & PAINT SHOP | · | | ļ' | | 1 | ļ · | 1 | | | | l . | | CENTERS | ENGINEERS & PLUMBERS | | • | į | | 1 | | | 1 | | , | i | | 15 | ELECTRIC SHOP | 1 | | ţ | | |) | | | ļ | | 1 | | | EVENT NON-REIMBURSABLE | 1 | | | | | | | . | 1 | | 1 | | | SUBTOTAL | | | | | | | - | | | | 1 | | | EVENTS REIMBURSABLE | | | | | | | | | | | | | | OTHER REIMBURSABLE | | | 1 | l . | <u>.</u> | 1 | | | i | | 1 | | • | | | | | | | | | | | | | | i | TOTAL: | | | | | | - | | | | | <u> </u> | | | REGULAR PAYROLL | | | | | | | | | | | 1 | | <u> </u> | PREMIUM PAY | | | • | | | 1 . | | | | : | i . | | SSIFICATION | BENEFITS | | | i | | | | | | | | 1 | | 4 | UTILITIES | | | | | | | 1 | Į | ` | | | | 윤 | SUPPLIES | | | | | | } | | İ | • | Ì | 1 | | 2 | FURNISHINGS - CLEANING & REPAIR' | | | | | | 1 | 1 | | | | | | 3 | ACQUISITIONS - FURNISHINGS | | | | | ' | | 1 | l | | ļ | I | | Ö | ACQUISITIONS - EQUIPMENT | , , | | | | | ' | | | | | | | S | OTHER | | | | | | ļ j | | İ | | | | | OBJECT | EVENTS | | | | · | | | | | | | | | • | | | | | | | | | | | , | | | | TOTAL: | | | | | | | | | | | | | | LEADERSHIP BREAKFASTS | | • | | | | | | | | | | | BLE | OTHER BREAKFASTS | | · · | | | | · . | | , | | · | | | 8 | AM REFRESHMENTS | | | | | | | | | | | 1 | | 8 | PM REFRESHMENTS | | | | | | | | | ļ | | | | 3 | BUFFET LUNCHEON | | | Ì | · · | | | | | 1 | | | | 8 | SMALL LUNCHEON | · | | | | | | | | | | i | | 4 | OTHER LUNCHEON | | | | | | 1 | | | | | l . | | ğ | BRIEFINGS | | | | | | | | | | | | | 1 | LIGHT RECEPTION | | | | | | | | | | | | | 2 | HEAVY RECEPTION | | | | | | | | | | | 1 | | | BUFFET DINNER | | | | | | | | | `. | | | | 2 | SMALL DINNER | | | | | | | | | | | | | ¥ | LARGE DINNER | | | | | | | | | | | | | ភ្ | CONCERTS | · | | | | | , | | | | | | | OFFICE | MAJOR EVENTS | | | | | | | \$ 100 | | | | 1. | | .0 | | | | | | ļ. | | | | | | I | | _ | TOTAL: | | | | | | | | | | | | Report Name: COST CENTER EXPENSES - ACTUAL VS. BUDGET To report financial results by cost center, highlighting areas for investigation, need for reallocation of resources, or other corrective action Prepared by: Assistant to the Chief Usher Frequency: Monthly within ten working days of month end #### COST CENTER EXPENSES - ACTUAL VS BUDGE | | | | | | | | | D | ATE | | PAGE 1 OF | |-------------------------------------|--------|---|----------|--------------|----------|----------|------------------|------------|--------------|------------|--------------| | COST CENTERS - | FY 19 | | C | URRENT PERIO | D | | | | YEAR-TO DATE | | | | EXPENSE CATEGORIES | BUDGET | EXPEND | ORDERS | TOTAL | BUDGET | VARIANCE | EXPEND | ORDERS | TOTAL | BUDGET | VARIANCE | | 3933 EXECUTIVE RESIDENCE | | | | | | 77. | | | | | | | | 7.5 | 18 17 E. 1821 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | <u> </u> | | 1 | | | | | | 1 | | TOTAL | | il | | | | | | | L | <u> </u> | | | 3934 USHER'S OFFICE | | | | | | | | 1 | | | | | 1101 REGULAR PAY PERMANENT | | | • | | i | | 1 | 1 | | | ŀ | | 1103 REGULAR PAY OTHER | | l | | -[| | i i | | | l | | 1 | | 1105 PREMIUM PAY | i | <u> </u> | į. | i . | | | | | | | 1 | | 1106 OFFICIAL EVENTS PAY | i | R | | | | 1 | | 1 | 1 | | 1 | | 1200 PERSONNEL BENEFITS | 1 | H | ŀ. | | i | | | l | i | l | 1 | | 2100 TRAVEL & TRANSPORT | | { | ì. | 1 . | 1 | | l | l | 1 | Į. | 1 | | 2301 ELECTRICITY | | | 1 | | | | ŀ | 1 | | ľ | 1 | | 2304 NATURAL GAS | | | ì | | i | | 1 | Ī | | ! | 1 | | 2305 TELEPHONE | | | 1 | 1 | 1 | | | l | l | <u> </u> | 1 . | | 2501 LAUNDRY & DRY CLEANING | į. | | } | 1 | I | | · | ! | 1 | İ | 1 | | 2502 ELEVATOR MAINTENANCE | | j. | | 1 | 1 | | 1 | | i | i | 1 | | 2503 FURNISHINGS - CLEAN | | | ł | l | 1 | | į . | | | ĺ | 1 | | 2504 FURNISHINGS - REPAIR | l . | l l | 1 | | ì | | 1 | ł | | Ī | 1 | | 2506 OTHER | ļ | 1 | | 1 | Ì | | | i | <u> </u> | 1 | 1 | | 2604 UNIFORMS | | į. | | | l | | ļ | ŀ | | ł | 1 | | 2625 OTHER SUPPLIES | | | i | 1 | 1 | 1. | 1 | İ | ļ | 1 | l | | 3101 ACQUISITION - FURNISHINGS | 1 | H | | 1 | . | | | ŀ | } | ĺ | I | | 3102 ACQUISITION - EQUIPMENT | | | 1 | · | İ | | | [| | j - | 1 | | 3103
ACQUISITION - OTHER | | | 1 | | l | · | | [. | | Ì | 1 | | | | | | | | | " " " | | | | | | TOTAL | 1 | | | | | | | ł | | ł: | 1 | | 937 FLOWER SHOP | | | | | | | | | | | | | 1101 REGULAR PAY PERMANENT | | | | | 1 | 1 | | Ĭ | j | | i | | 1105 PREMIUM PAY | | Į. | | | 1 | | | | | | i | | 1106 OFFICIAL EVENTS PAY | , | l | | | ľ | l | | | 1 | | 1 | | 1200 PERSONNEL BENEFITS | l l | l . | | | | | | ļ | ' | | f | | 2608 FLOWERS | ł | | | | | 1 | | | i . | | | | 2625 OTHER SUPPLIES | i | • | i | Ì | | 1 | | 1 | 1 | | ľ | | 2025 OTHER SOFFERS | | | | | | | | | | | | | TOTAL | | | į | ì | | 1 1 | | i | | - | 1 | | 938 HOUSEKEEPING | | | | | | | | | | | | | 1101 REGULAR PAY PERMIUM | . | | | | | 1 1 | | | | | ! | | 1105 PREMIUM PAY | 1 | | ĺ | 1 | | | | | 1 | | l | | 1106 OFFICIAL EVENTS PAY | | | } | • | | 1 | | | | · | ł | | 1200 PERSONNEL BENEFITS | | | | | | | | | | | 1 | | 2601 CLEANING SUPPLIES | | | | | , | | | | | | | | 2602 PAPER GOODS | | | | 1 | | | | | | | 1 | | 2602 PAPER GOODS
2603 GLASSWARE | |) | | 1 | | | | | | | | | | | ł | | | | | | | | | | | 2604 UNIFORMS | | | | | | | | - | | | | | 2608 LINENS
2607 OTHER HOUSEHOLD | | | | | | | | | | | | | | 1 | l | l | | | . 1 | | | | | 1 | | | l, | | 1 | [| | 1 1 | | | 1 | | ·I | | 2625 OTHER SUPPLIES | | | | | | | | | | | | FORM ER 200-3(A) #### COST CENTER EXPENSES - ACTUAL VS. BUDGET | COST CENTERS - | FY 19 | | C | URRENT PERIC | D | | | | YEAR-TO-DATE | | | |-----------------------------|-------------|----------|------------|--------------|--------|----------|--------|--------|---------------------|--------|--------------| | EXPENSE CATEGORIES | BUDGET | EXPEND | ORDERS | TOTAL | BUDGET | VARIANCE | EXPEND | ORDERS | TOTAL | BUDGET | VARIANCE | | 3939 FOOD & BEVERAGE | | | | | | | | | | | | | 1101 REGULAR PAY PERMANENT | _ | | | | | i i | | | | | | | 1103 REGULAR PAY OTHER | 1 | i ' | | | | 1 | | | | | | | 1105 PREMIUM PAY | ~ | 1 | | | | | | | | | | | 1106 OFFICIAL EVENTS PAY | | 1 | . . | | | | | | |] | ! | | 1200 PERSONNEL BENEFITS | 7 | 1 | | | | 1 | | | | | ľ | | 2505 RENTALS | 7 | ł | | | | 1 | | | | | i | | 2602 PAPER GOODS | -1 | | | i | | | | | | | l | | 2603 GLASSWARE | 7 | 1. | | | | | } | | - | | i | | 2604 UNIFORMS | | 1 | | | | i | | | | | | | 2605 SERVING DISHES | | 1 | | | | | | | | | } | | 2620 INVENTORY |] | | 1 | | | | . , | | | • | ł | | 2621 STAFF |] | l | • | , | | | | | | | 1 | | 2624 INVENTORY ADJUSTMENT | 1 | | | | | | | | | | 1 | | 2625 OTHER SUPPLIES | | | <u> </u> | | | | | | | | | | | 1 | 1 . | | | | | | | | | 1 | | TOTAL | | | | | | | | | | | | | 3049 OPERATIONS | | | | | | 1 | | | | | | | 1101 REGULAR PAY PERMANENT | _ | l · | | | | | | | | | ł | | 1105 PREMIUM PAY | | | t | | | i I | | | | | | | 1106 OFFICIAL EVENTS PAY | _ | | | | | | | | | | 1 | | 1200 PERSONNEL BENEFITS | 4 | | 1 | | | 1 | | | | j | Ì | | 2614 EQUIPMENT REPAIR | _ | i | | | | | | | | | 1 | | 2625 OTHER SUPPLIES | | | | · | | · | | | ~ ~~~~~~ | | | | | ŧ. | i | | | | | | | | · | i | | TOTAL | | | | | | | | | | | | | 3943 CARPENTRY & PAINT SHOP | | 1 | | | | | | | | | Ì | | 1101 REGULAR PAY PERMANENT | - | | ł . | | | | | ' | | | | | 1105 PREMIUM PAY | | G . | 1 | | | | ì | | | | | | 1106 OFFICIAL EVENTS PAY | | 1 | | | | | | | | | | | 1200 PERSONEL BENEFITS | — II | | | | | 1. | | | | | | | 2611 PAINT SUPPLIES | | ì | | | | | , | ì | | | | | 2612 CARPENTER SUPPLIES | | l | | | | | - | | | | | 2614 EQUIPMENT REPAIR 2625 OTHER SUPPLIES 1101 REGULAR PAY PERMANENT TOTAL 3944 ENGINEERS & PLUMBERS > 1105 PREMIUM PAY 1108 OFFICIAL EVENTS PAY 1200 PERSONNEL BENEFITS 2610 AIR HANDLING 2613 PLUMBING SUPPLIES 2614 EQUIPMENT REPAIR 2625 OTHER SUPPLIES age 3 of 4 FORM ER 200-3(8) PAGE 2 OF 3 ## COST CENTER EXPENSES - ACTUAL VS. BUDGET | DATE | PAGE 3 OF 3 | |------|-------------| | DATE | INGESUIS | | COST CENTERS - | FY 19 | 1 | CI | URRENT PERIO | D. | | | | YEAR-TO-DATE | | | |--------------------------------|----------|------------|----------|--------------|----------|----------|---------------------------------------|---|--------------|------------|----------| | EXPENSE CATEGORIES | BUDGET | EXPEND | ORDERS | TOTAL | BUDGET | VARIANCE | EXPEND | ORDERS | TOTAL | BUDGET | VARIANCE | | 3945 ELECTRIC SHOP | | 1 | | | | | | | T | I | | | 1101 REGULAR PAY PERMANENT | 1 | 1 | | ŀ | l | 1 | l l | 1 | 1 | l | 1 | | 1105 PREMIUM PAY | 1 | l | ľ | ŀ | ŀ | <u>l</u> | 1 | ĺ | | 1 | ľ | | 1106 OFFICIAL EVENTS PAY | 1 | ł | | 1 | ŀ | | | | ľ | | 1 | | 1200 PERSONNEL BENEFITS | 1 | l | . | l . | ì | 1 | | ľ | Į. | | | | 2609 ELECTRICAL SUPPLIES | 1 | 1 | į. | | | | l i | • | ļ. · | ļ | 1 | | 2625 OTHER SUPPLIES | 1 . | . . | | | 1 | | | | | | i | | | | 1 | | | | | | | | | | | TOTAL | <u> </u> | <u> </u> | | | | <u></u> | · · · · · · · · · · · · · · · · · · · | | | | | | 3947 EVENTS - NON REIMBURSABLE | | 1 | | I | | | | | | 1 | | | 1106 OFFICIAL EVENTS PAY | I | 1 | | i | 1 | | | | | I | 1 | | 2401 CALLIGRAPHER SUPPLIES | | 8 | 1 | l | 1 | 1 | 1 | 1 | 1 | i | ł | | 2402 PRINTING | 1 | A | | } | 1 | 1 | | 1 | 1 | I | | | 2501 LAUNDRY & CLEANING | 1 | Ĭ | | | l | | | | 1 | j | | | 2505 RENTALS | 1 | | | | 1 | 1 | | l | l | l | ľ | | 2622 OFFICIAL EVENTS FOOD | 1 | | i i | | 1 | 1 | | Ī | | 1 | i | | 2623 OFFICIAL EVENTS BEVERAGE | 1 | ı | | } | 1 | | | | i | ŀ | | | 2506 OTHER |] | 1 | | Ì | 1 | | | , | | | 1 | | 2621 STAFF FOOD & BEVERAGE |] | i | | i | <u> </u> | | | | | | | | | 1 | | | | | | | | | | | | TOTAL | | | | | | | | *************************************** | | | | | 3948 EVENTS - REIMBURSABLE | _[| | | | 1 | 1 | i | | } | ţ | | | 1106 OFFICIAL EVENTS PAY | 4 |] | | | j | 1 | 1 | | | ŀ | | | 2302 ELECTRICITY - GSA | ľ | ı | | l | İ | 1 1 | | | | ì | | | 2303 ELECTRICITY - WHCA | 4 | 1 | | | 1 |] | I | | Į. | | | | 2401 CALLIGRAPHER SUPPLIES | 4 | 1 | | | ļ | 1 İ | • | | t . | ľ | 1 | | 2402 PRINTING | 1 | | | | ł | į | | | ŀ | ' | 1 | | 2501 LAUNDRY & CLEANING | 4. | 1 | 1 | } | 1 | } | | | 1 | ĺ | | | 2505 RENTALS | 4 | t | · | ĺ | | 1 . | | | | ĺ | 1 | | 2506 OTHER | 1 | 1 | | · · | 1 | 1 1 | | | | | | | 2608 FLOWERS | 4 | 1 | | ľ | 1 . | 1 | 1 | | | 1 | ł | | 2621 STAFF FOOD & BEVERAGE | 4 | H | | 1 | Į | 1 | | | l | l | I | | 2622 OFFICIAL EVENTS FOOD | 4 | ı | | | 1 | | ļ | |] | l | | | 2623 OFFICIAL EVENTS BEVERAGE | Į. | | | | 1 | [] | | | | l | | | 2626 FOOD & BEVERAGE OTHER | | } | | | . | | | | | ļ <u>.</u> | 1 | | | ľ | | | 1 | 1 | | | | | l | l . | | TOTAL | | B | | [<u>.</u> | <u> </u> | | · | | | L | | FORM ER 200-3(C) 1916 200- Report Name: VOLUME/RATE ANALYSIS - NON-REIMBURSABLE OFFICIAL EVENTS To summarize variances between actual vs. budgeted official event costs, highlighting degree to which variance is due to changes in event volume, mix of events and cost by type of event To support budgeting activities Prepared by: Assistant to the Chief Usher Frequency: Quarterly #### VOLUME/RATE ANALYSIS – NON-REIMBURSABLE OFFICIAL EVENTS PAGE 1 OF 2 | R OR MONTH | | |------------|--| | | | | | | | | | | ALLE | VENTS | | PLAN FOR REMAINDER OF FY 19 | | | | | | | | |---------------------------|-----------------|-------------------|---------------|------------------------|-------------------|-----------------------------|-------|------|-----------|-------------------|-------------------|---------------|----------| | | | | ACTUAL | | | | ſ | ANCE | ESTIMATED | NEW
AVERAGE | NEW | | | | EVENT
CATEGORY | ACTUAL
LABOR | BUDGETED
LABOR | F & B
COST | BUDGETED
F & B COST | ACTUAL
DOLLARS | BUDGETD
DOLLARS | LABOR | COST | EVENT | COST PER
EVENT | ESTIMATED
COST | OLD
BUDGET | VARIANCE | | LEADERSHIP
BREAKFASTS | | | | | | | | | | | | | | | OTHER
BREAKFASTS | | | | | | | . ' | | | | | | | | AM
REFRESHMENTS | | | | | | | | | | | | | | | PM
REFRESHMENTS | | | | | | | | | | | | | | | BUFFET
LUNCHEON | | | | | : | | | | | | | | | | SMALL
LUNCHEON | | | | | | | | | | • | | | | | OTHER
LUNCHEON | | | | | | | | | | | | | | | BRIEFINGS | | | | | | # | | | | | | | | | LIGHT
RECEPTION | | | | | | • | | | | | | | | | HEAVY
RECEPTION | | | | | | | | | | | | | | | BUFFET
DINNER | | | | | | | | · | | | | | | | SMALL
DINNER | | | | | | | | | | | | | | | LARGE
DINNER | | | | | | | | | | | | | | | CONCERTS | | | | | | | | | | | | | | | CHRISTMAS
REFRESHMENTS | | | | | | - | | | | | | | | | CHRISTMAS
RECEPTIONS | | | | | | | | | | | | | | | MAJOR
EVENTS | | | | | | | | | | | | | | | | | | т | OTALS | | | | | | | | | | ## VOLUME/RATE ANALYSIS - N EIMBURSABLE OFFICIAL EVENTS | | | | | PA 2 OF 2 | | | ER ENDING: | | | | |---------------------------|--------|-------------|---------------|----------------------------|------------|---------------|------------|---------------------------------------|--|--| | | | THIS QUARTE | R OR MONTH | YEAR-TO-DATE EVENTS GUESTS | | | | | | | | EVENT
CATEGORY | BUDGET | ENTS ACTUAL | GUE
BUDGET | STS ACTUAL | BUDGET EVE | NTS
ACTUAL | BUDGET | STS ACTUAL | | | | LEADERSHIP
BREAKFASTS | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | OTHER
BREAKFASTS | | | | | | | | | | | | AM
REFRESHMENTS | | | | | | | | | | | | PM
REPRESHEMENTS | | | | | | | | | | | | BUFFET
LUNCHEON | | | | | | | | | | | | SMALL
LUNCHEON | | | | | | | | | | | | OTHER
LUNCHEON | | | | | | | | | | | | BRIEFINGS | | | | | | | | | | | | LIGHT
RECEPTION | | | | | - | | . ' | | | | | HEAVY
RECEPTION | | | | | | | | | | | | BUFFET
DINNER | | | | | | | | | | | | SMALL
DINNER | | | | | | | | | | | | LARGE
DINNER | | | | | | | | | | | | CONCERTS | | | | - | | | | | | | | CHRISTMAS
REFRESHMENTS | | | | | | | | | | | | CHRISTMAS
RECEPTIONS | | | | · | | | | | | | | MAJOR
EVENTS | | | | | | | | | | | | TOTALS | | | | | | | | | | | of 3 Report
Name: HOUSEKEEPING PROJECT SUMMARY Purpose: To identify and specify reasons for uncompleted projects and tasks; reschedule and re-estimate time requirements; project next month's schedule To highlight major housekeeping projects accomplished, in progress and planned so that the First Lady and Chief Usher have an opportunity to confirm work priorities and review quality of work performed. Prepared by: Executive Housekeeper Frequency: Monthly #### Exhibit 200-5 Page 2 of 2 #### HOUSEKEEPING PROJECT SUMMARY | TASKS NOT ACCOMPLISHED / BACKLOGGED COMPLETIC DATE TASKS NOT ACCOMPLISHED / BACKLOGGED START DATE COMPLETIC DATE | ON | |--|-----------| | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETION | ON | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETION | NC | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETIC DATE DATE | ON. | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETIC DATE DATE | ON: | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETIC DATE DATE | NC | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETION DATE DATE | ON. | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETIE DATE DATE | ON: | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETIC DATE | -NC | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETIC DATE DATE | NC | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETION DATE DATE | NC | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETIC DATE DATE | ON | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETION DATE DATE | MC | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETION DATE DATE | DN | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETION DATE DATE | NC. | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETIC DATE DATE | ON. | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETION DATE DATE | MC | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETION DATE DATE | NC | | TASKS NOT ACCOMPLISHED / BACKLOGGED START COMPLETIC DATE DATE | NC | | DATE DATE | | | | | | | | | • | PROPOSED TASKS FOR NEXT MONTH DATE COMPLETI | ON | | SCHEDULED DATE | : | | | | | | | | | | | | | Report Name: MAINTENANCE PROJECT SUMMARY Purpose: To identify and specify reasons for uncompleted projects and tasks; reschedule and re-estimate time requirements; project next month's schedule To highlight major maintenance projects accomplished, in progress and planned so that the First Lady, Chief Usher and Assistant Usher-Maintenance will have an opportunity to confirm work priorities and review quality of work performed Prepared by: Assistant Usher assigned responsibility for management review of maintenance Frequency: Monthly #### MAINTENANCE PROJECT SUMMARY | ASKS COMPLETED / IN PROGRESS | | COMPLETION | |------------------------------------|-------------------|--------------------| | | | DATE | , | | | | | | | | | | | | | | 1 | 1 | | | | | | | | | | ASKS NOT ACCOMPLISHED / BACKLOGGED | START
DATE | COMPLETION | | | DAIL | Date | | | | | | | | : | | | | ľ | | | | Ė | | · | | i | | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | 1 | | | | | | ROPOSED TASKS FOR NEXT MONTH | DATE
SCHEDULED | COMPLETION
DATE | | | SCHEDULED | DATE | | | } | | | | | | | | | | | | 1 | · | | - | | | | FORM ER 200- | Report Name: CURATOR'S PROJECT SUMMARY Purpose: To identify and specify reasons for uncompleted projects and tasks; reschedule and re-estimate time requirements; project next month's schedule To highlight major curatorial projects accomplished, in progress and planned so that the First Lady and Chief Usher have an opportunity to confirm work priorities and review quality of work performed. Prepared by: Associate Curator/Registrar Frequency: Monthly #### CURATOR'S PROJECT SUMMARY | KS COMPLETED / IN PROGRESS | | · | COMPLETION | |---------------------------------------|---|-----------|------------| | RS COMPLETED / IN PROGRESS | | | DATE | - | • | | | | | | | | | | · | · | | | | | TASKS NOT ACCOMPLISHED / BACKLOGGED | | START | COMPLETION | | TASKS NOT ACCOUNT LISTED / BACKLOSGED | | DATE | DATE | | | | <u> </u> | | | | | | | | | | | | | | | • | | | | | | | | | : | 1 | | | | PROPOSED TASKS FOR NEXT MONTH | | DATE | COMPLETION | | | | SCHEDULED | DATE | | | | | | | | | | • | - | • | | | | | | | | | | | | | Report Name: FIRST FAMILY RESIDENCE COST SUMMARY Purpose: To provide the First Family with a summary billing statement of residence related costs and statistical analysis of the First Family's meals Prepared by: Chief Accountant Frequency: Monthly, as soon after the end of the month as practicable | FIRST FAMILY—RESIDENCE CO | DST | SUMMARY | |---------------------------|-----|---------| | PERIOD | | | | DESCRIPTION | AMOUN' | Ţ | |---|--------|---| | FOOD AND BEVERAGES | \$ | | | OTHER SUPPLIES | | | | SERVICES AND OTHER COSTS | | | | TOTAL COSTS | | | | LESS REIMBURSEMENTS FOR | | | | OFFICIAL FUNCTIONS COST | (| | | (SEE PAGE 2) | | | | NET FOOD, BEVERAGES, AND SERVICES COSTS | \$ | | | TO BE BUILDS TO FIBER EASAULY | | | #### **FAMILY MEAL STATISTICS** | · | BREAKFAST | LUNCH | DINNER | OTHER | TOTAL MEALS | |----------------|-----------|-------|--------|-------|-------------| | E PRESIDENT | | | | | | | MRS. CARTER | | | | | | | AMY CARTER | : | | | | | | CHIP CARTER | : | | | | | | CARON CARTER | | | | | | | JEFF CARTER | | | • | | | | ANNETTE CARTER | | | | | | | GUESTS | .: | | | | | | TOTAL | | | | • | | FORM ER 200-8 Report Name: FIRST FAMILY - OFFICIAL FUNCTIONS ADJUSTMENT Purpose: To account for meals and other functions held in the Residence which are official in nature and are not to be charged to the First Family Prepared by: Chief Accountant Frequency: Monthly, as soon after month end as practicable Remarks: Most official events will be scheduled in advance, allowing each such event to be identified and processed through event accounting procedures. This adjustment report will cover only those events not foreseeable enough in advance to have been included in the event accounting system. #### FIRST FAMILY OFFICIAL FUNCTIONS ADJUSTMENT PERIOD: | | | COST ACCOUNT: | | | | | |----------|-------------|---------------|----------|---------------------|--------------|-------------| | DATE | DESCRIPTION | FOOD | BEVERAGE | EVENT CO
SERVICE | STS
OTHER | TOTAL COSTS | | | | | | | | | | | | | , | : | | | | | | | | 1 | | | | | | ; | | | | • | | | | 1
1 | | | | | | | | i | | | | | | ! | | | | : | | | | : | | ĺ | , | | | | | , | | ŀ | | | | | | <u>:</u> | | | | | | | | | | | | | | | | †/
 | , | ŀ | | | | | | i
I | | ľ | | | ' | | | 1. | | | | | | | | 1. | | | : | , | | | | | | | | 1 | · | | | | | | | | | - | - | , | ٠ | | | | | <u> </u> | | | | | | | TOTAL COSTS | | | | | | | | | | | | | | Report Name: FIRST FAMILY - DETAILED CHARGES To provide detailed information Purpose: regarding specific charges to the First Family · Prepared by: Chief Accountant Monthly, as soon after the end of the month as practicable Frequency: Exhibit 200-10 Page 2 of 2 ### FIRST FAMILY - DETAILED CHARGES PERIOD:______ | DATE | DESCRIPTION / QUANTITIES / UNIT COST | FOOD &
BEVERAGES | OTHER
SUPPLIES | SERVICES & OTHER COSTS | TOTAL
COSTS | |------|--------------------------------------|---------------------|-------------------|------------------------|----------------| | | | | | , | : | | | · | | | | | | | | | | : | | | | | | - | - | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | TOTAL COSTS | | | - | | #### REPORT DISTRIBUTION MATRIX | | | FIRST LADI | PERSONAL
ASSISTANT | SOCIAL
SECRET | SPECIAL ASSISTAN | DIRECTOR OF | CHIEF
USHER | / ₹ | ASSISTANT
USHER | ·/ | |---|----------------|-------------|-----------------------|------------------|------------------|-------------|----------------|-----|--------------------|----| | Executive Residence Profile | Exhibit 200-1 | • | • | 0 | • | • | 9 | • | • | | | Financial Management Reports | | | | | ļ | | | | | | | Executive Residence Financial Summary | Exhibit 200-2 | | | | • | 0 | • | 0 | 8 | 1 | | Cost Center Expenses - Actual Budget | Exhibit 200-3 | | <u> </u> | | • | • | • | • | • | 1 | | Volume/Rate Analysis — Non-reimbursable Official Events | Exhibit 200-4 | | | • | • | • | 0 | • | | - | | Operations and Maintenance | | : | | | | | | | | 1 | | Housekeeping Project Summary | Exhibit 200-5 | ③ | • | | • | • | 0 | • | • | 1 | | Maintenance Project Summary | Exhibit 200-6 | • | (4) | | • | • | • | • | • | | | Curator's Project Summary | Exhibit 200-7 | • | • | | • | • | • | • | • |] | | Fitmily | | · · · · · · | | | | | | | | 1 | | Residence Cost Summary | Exhibit 200-8 | • | | | | | | • | | | | Offical Functions Adjustment | Exhibit 200-9 | • | | | | | 0 | • | | | | Detailed Charges | Exhibit 200-10 | • | | | | | • | • | |] | |
SECTION
NUMBER | SECTION NAME: | REVISION
NUMBER | PAGE | |-------------------|-------------------------------|--------------------|--------| | 305 | GUIDELINES FOR EVENT-PLANNING | } | 1 of 1 | - To outline the purpose and responsibilities of two offices which play an integral role in coordinating special events; the Social Office and the Residence Usher's Office. - To point out the proper flow of event information. - To provide the White House Staff with guidelines for future reference. #### Procedures - The memorandum outlining guidelines for planning special events in the Residence will be included in the White House Office Administrative Manual so that White House Staff can refer to it before planning events (see Exhibit 305-1). - The Social Secretary will conduct periodic briefings for those key staff who need a more detailed understanding of event planning. - o The guidelines memo will be updated when there is a major policy change. # THE WHITE HOUSE WASHINGTON May 5, 1978 #### MEMORANDUM FOR FROM: HUGH CARTER, JR. SUBJECT: Guidelines for Planning Special Events in the Residence Most of the briefings, receptions and other special events held in the Residence over the past year have been operationally successful, with good coordination through the Social Office and with the help of an experienced Residence staff. The number of special functions in the Residence is increasing along with the number of White House Staff offices utilizing Residence space, including the Ground Floor, the White House Theater and the East Garden. So there is an overall need now for potential White House Staff contacts—those persons responsible for preplanning and coordinating special events with the Social Office—to familiarize themselves with some basic guidelines for event planning. White House Staff (WHS) contacts are encouraged to direct specific policy questions about events in the Residence to the Social Office. Many policies and procedures regarding gate clearance, refreshments, entertainment, guest lists, number of guests, etc., vary depending on the size and purpose of the event. The objective here is to outline some background information on two offices which play an integral role in coordinating special events: the Social Office, ext. 7064, and the Residence Usher's Office, ext. 2650. The Social Office is the control center for all events in the Residence. It is through this office that all events get approved, scheduled, planned and coordinated. It is also the responsibility of this office, particularly that of the First Family's Social Secretary, Gretchen Poston, to ensure that a consistent and acceptable style and tone are maintained for all events. You contact the Social Office when you need to know answers to questions like: - When can a briefing be scheduled in the East Room? - Who receives quest lists? - o Through which gates should guests be admitted? - Who fulfills audio/visual requirements? - Are on-site inspections prior to an event necessary? The Usher's Office, on the other hand, provides technical support to the Social Office. It is this office that has the operational and management control over the Residence staff, including the chefs, butlers, stewards, maintenancemen; floral designers, etc. And it is Rex Scouten, the Chief Usher, who orchestrates most of the technical moves which lead up to and occur during most special events. When it comes to planning special events, White House Staff contacts have little or no contact with the Usher's Office. With few exceptions, event information travels directly from the White House Staff contact to the Social Office, where the information is placed on a checklist. A sample of this checklist is attached so that WHS contacts can see the categories of information which must be questioned before events. Contacts are urged to review this checklist before they phone the Social Office to plan an event. When most of the checklist is completed by the Social Office staff, it is forwarded to the ushers so that they can schedule the technical work. Social Office personnel continually advise the ushers of any additional incoming information or of any changes. At times, the ushers also gather critical, last-minute information. But unless WHS contacts are called by the Usher's Office, they should deal directly with the Social Office. Many White House staffers just might find themselves being asked to preplan and coordinate a briefing or reception in the Residence for their office. So this memorandum should be saved for future reference. Attachment: Residence Event-Planning Checklist | SECTION
NUMBER | SECTION NAME: | REVISION
NUMBER | PAGE | |-------------------|------------------------------------|--------------------|--------| | 310 | RESIDENCE EVENT-PLANNING CHECKLIST | | 1 of 1 | - o To establish forms listing the types of information needed for event planning. - To standardize the information gathering process. - o To supply the Social Office and the Usher's Office with up-to-date event data. #### Procedures - The Social Office will complete most of the checklist (Exhibit 310-1) with information supplied by White House staff contacts and outside sources. - A copy of the partially completed checklist will be forwarded to the Usher's Office so personnel there can initiate the technical planning. - of any informational changes or updates. - o The checklist will be filed in the Social Office for future reference. | TODA | Y'S DAT | E: | | |------|---------|----|--| | TODA | Y'S DAT | E: | | #### RESIDENCE EVENT-PLANNING CHECKLIST ### FOR BREAKFASTS/LUNCHEONS/DINNERS/RECEPTIONS/BRIEFINGS #### GENERAL INFORMATION | EVENT NAME: | | | DATE OF EVENT: | |-------------------------|---------|---------------------------|----------------| | GROUP: | | | | | OF GUESTS: | _DRESS: | TIME: | TILL: | | HTE: | | RAIN SITE: | | | VHS CONTACT: G. Poston/ | | | TEL NO | | OUTSIDE CONTACT(S): | | | TEL. NO | | | | | TEL. NO | | REIMBURSABLE: NO | YES | BILL: | FIRST FAMILY PARTICIPATIO | | | | | | | | FROM: | _TILL | SITE: | | | REMARKS: | TIME: | RECEIVING LINE: NO | YESTIME: | | SITE: | | OTHER NOTES: | | | | | GUESTS | | | ENTRY GATE: | | EXIT GATE: | | | PARKING: | | PROTOCOL AL | ERTS: | | | | | | | PLATFORM PARTICIPANTS:_ | | | | | | | | | | | e de | |-----------|------| | EVENT DAT | E: | | TIME: | | | | | | EVENT: | | # TECHNICAL INFORMATION (PRIMARILY FOR USHER'S OFFICE USE) | CHAIRS: # | _ TYPE: | TABL | .E(S): # | SIZE: | | | |----------------------|---------------|---------------|----------------|---------|-------------|-------------| | PLATFORM(S): # | SIZE: | RISE | ER(S): # | SIZE: | | | | ROOM ARRANGEMENT: | | | | | | | | OTHER EQUIPMENT/PROP | | | | | | | | BOOKLETS/HANDOUTS: I | NOYES | | | | | | | NAME TAGS: NO | YES | TABLE CA | RDS: NO | YES | | | | COAT CHECK: NO | YES | TIME: | | SITE: | | | | COAT RACKS: NO | YES | # | SITE: | | | · | | TOUR FOR GROUP: NO_ | YES | TIME: | | SITE: | | | | FOOD/BEVERAGES: ATT | ACH MENU | SERVING | TIME: | · | | | | WHIPHOTOGRAPHER: NO | YES | TIME: | | , | | | | NOTE: FOR MEDIA COVE | RAGE INFORMAT | ION, ATTACH M | MEDIA COVERAGE | FORM. | | | | | • | W | V.H.C.A. | | | | | PODIUM(S): NO | YES | - TYPE: | | | SITE: | | | MIKE(S): | | ANNOUNCER | MIKE: NO | YES | LOCATION: | | | P.A. OTHER ROOMS: NO | YE\$ | REC | ORDING: NO | YES | | | | VISUAL AID(S):: NO | YES | TYPE(\$ | s) | | | | | | | Mi | ILITARY | | | | | SOCIAL AIDES: NO | YES | # | CARRIAGE CA | ALL: NO | YES | | | DOOR OPENERS: NO | YES | # | HONORS: NO | | YES | | | MUSIC: | | TIME: | to | CATION: | | | | TECHNICAL REQUIREMEN | NTS: | | | | | | NOTE: FOR OTHER THAN MILITARY MUSIC OR ENTERTAINMENT, ATTACH SPECIAL ENTERTAINMENT FORM. EVENT DATE:_ #### SPECIAL ENTERTAINMENT | IAME OF GROUP/ENTER | TAINER: | TIME: | | |----------------------|----------------------------|-----------|--| | ARRIVAL TIME: | ENTRANCE: | EVENT: | | | PERFORMANCE TIME: | TILL: | | · | | DEPARTURE TIME: | EXIT:: | | | | PERFORMANCE LOCATION | DN: | | | | CHAIRS: # | TYPES: | | | | MUSIC STANDS: NO | YES# | PIANO: NO | YES | | STAGE: NOY | ESLOCATION: | | | | SPECIAL LIGHTING: | | | · | | ····· | | | | | OTHER EQUIPMENT/PRO | PS: | | | | | | | | | REHEARSAL ARRANGEN | MENTS (TIMES & LOCATIONS): | · | | | | | | | | | | | | | DRESSING ROOMS: | | | ······································ | | | | | | | REFRESHMENTS FOR EN | ITERTAINERS: | | | | TIME: | LOCATION: | ## | | | HOTEL ARRANGEMENTS | 3i | | | | TRANSPORTATION: | | | · | | | | | | | AGENT: | | TEL. NO | | | OTHERS IN PARTY: | | | | | <u></u> | | | • | | TOTAL # IN PARTY: | ENTERTAINERS: | · · | | | | SUPPORT: | | | | | OTHERS: | · · | | | | | | EO BM 300-3 | | EVENT DATE: | | |-------------|---| | TIME: | • | | EVENT: | | | CONTROL#: | | #### MEDIA COVERAGE | COVERAGE TIME: | TILL) | | |-------------------------------|-----------|--| | POOL: NO YES EST.# | | | | MEDIA LOCATION: | | | | | | | | ARRIVAL TIME: | ENTRANCE: | | | DEPARTURE TIME: | ENTRANCE: | | | PLATFORMS/RISERS: | | | | | | | | SPECIAL LIGHTING: | , | | | | <u> </u> | | | | | | | OTHER EQUIPMENT/ARRANGEMENTS: | - . | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|-------------------|--------------------|--------| | 4.05 | INVENTORY CONTROL | Í | 1 of 2 | To ensure adequate control of Residence equipment, furnishings and tools. #### Procedures #### Cost Center Supervisors - Assume responsibility to act as the accountable official in charge of individual shop property and equipment items associated with official events and White House tours. - 2. Complete Exhibit 405-1, Inventory Control, for all equipment and tools assigned to the shop. - 3. Conduct physical inventories in conjunction with the National Park Service's annual inventory of Residence property. - 4.
Notify the Assistant Usher assigned to oversee maintenance and operations with regard to any inconsistencies or problems discovered during the inventory of equipment. - 5. Make recommendations concerning any improvements or changes to the inventory and related control procedures to the Assistant Usher. #### Assistant Usher -Maintenance - 1. Coordinates inventory with National Park Service staff to ensure that the procedures are efficient; communicates any procedural changes to the Cost Center Supervisors. - 2. Reviews all inventories of property for accuracy and compliance with applicable Federal regulations and procedures. - Conducts periodic inventory checks and notes condition of property. SECTION SECTION NAME NUMBER 405 INVENTORY CONTROL REVISION NUMBER 2 of 2 Assistant Usher Maintenance (con't) - 4. Develop, with maintenance foremen, plans for repairing, replacing and adding equipment. - 5. Provides the Chief Usher with information and guidance relative to the proper conduct and status of Residence inventories. | rem | INVENTORY | CONTROL | LOCATION | | |--|---------------------------------------|---|--|---| | COMMEN | te' | QUANTITY | DATE | BALANCE | | COMME | | QUANTITY | DATE | BALANCE | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | · | | | | | - Annual Control of the t | · | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | , | a tido a regional de comitar e como a cola e acono em maio de medio e a destablicados — esta de de la | and the contract of the Company and the Company and Co | Trinks on arrain, supplement of any stationary as being a | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|------------------------------|--------------------|--------| | 410 | MAINTENANCE PROJECT PLANNING | | 1 of 2 | - To obtain management direction for maintenance activities and priorities. - To coordinate the efforts of all shops participating in major projects. #### Procedures Cost Center Supervisors - 1. Assume initial responsibility to plan, program and execute maintenance and other work projects. - Confirm scheduling dates with the Chief Usher and each other at weekly staff meetings and at other times as needed. - 3. Maintain a calendar for scheduling and pertinent preplanning information such as: - a. Event dates/times/locations - b. Staffing requirements - c. Access to First Family's quarters - d. Major maintenance projects - e. Delivery dates for parts, supplies - f. Staff vacations - 4. Make required adjustments to the planning schedule in accordance with guidance and coordination from the Usher's Office. - 5. Complete the Maintenance Project Summary (see MANAGEMENT REPORTS, Section 200-6) at month end listing completed, uncomplete and upcoming major projects, along with statements explaining why some tasks were uncompleted. - 6. Send Maintenance Project Summary sheets for each shop to the Assistant Usher assigned to oversee Maintenance Activities. | SECTION
NUMBER | | REVISION
NUMBER | PAGE | |-------------------|------------------------------|--------------------|--------| | 410 | MAINTENANCE PROJECT PLANNING | | 2 of 2 | ### Assistant Usher - Maintenance - 1. Reviews the sheets with the Cost Center Supervisors and selects major projects to be included on a Maintenance Project Summary sheet which will be incorporated in the report package submitted to the First Lady. - Provides the Chief Usher with a continuing analysis of maintenance projects and assignments; recommends revisions to policies and procedures. - Follows up on maintenance action items as designated by the Chief Usher. - 4. Notifies the shops of any event information changes and also advises them on when they may have access to the First Family's quarters in order to complete maintenance projects. #### Chief Usher - 1. Signs off on monthly Maintenance Project Summary. - Obtains First Lady's approval on projects of special interest to the President and First Lady. - Sets priorities for the accomplishment of tasks for which special emphasis is required. | SECTION | SECTION NAME | REVISION | PAGE | |---------|---------------------------------|----------|--------| | NUMBER | | NUMBER | | | 415 | PREVENTIVE MAINTENANCE PROGRAMS | | 1 of 2 | - To reduce or eliminate the deterioration and breakdown of mechanical and operational systems, facilities, machines and components. - o To accumulate significant historical and technical data on equipment maintenance and repairs. - o To ensure that routine daily and weekly tasks are completed. #### Procedures - Cost Center Supervisors 1. Review and itemize all residence equipment and physical components. - 2. Designate which equipment is to receive preventive maintenance and and with what frequency. - Prepare and maintain Routine Preventive Maintenance List (Exhibit 415-1), which lists specific tasks to be completed either on a weekly or daily basis (for convenience, these checklists are laminated in plastic and wiped clean at the beginning of each day and week.) - 4. Note and follow-up on tasks which were not checked off/completed the prior day or week. - 5. Maintain Equipment Scheduling and History Card (Exhibit 415-2) on each major piece of equipment. The cards contain the following data: - object location - o year acquired - o property number - appropriate time interval requirements for maintenance activities (e.g. monthly, quarterly, annually) -
maintenance dates and action taken | SECTION
NUMBER | SECTION NAME | REVISION | PAGE | |-------------------|---------------------------------|----------|--------| | 415 | PREVENTIVE MAINTENANCE PROGRAMS | Nomber | 2 of 2 | - 6. Prepare Preventive Maintenance Guide (Exhibit 415-3) for all major pieces of equipment. The guides will contain the following categories of information: - Safety procedures - Inspection frequency - Maintenance check points - Tool and past needs - Other pertinent technical data ### Assistant Usher - Maintenance - Conducts scheduled preventive maintenance inspection tours with each cost center supervisor. - 2. Reviews all Residence preventive maintenance requirements. - 3. Provides the Chief Usher with status reports concerning the appropriate level of preventive maintenance and recommends corrective actions or changes to existing schedules and procedures. #### ROUTINE PREVENTIVE MAINTENANCE LIST | | Chan | | | | |-----|-------|-----------------|--|-----------| | | Shop | | ······································ | | | | Shift | Daily
Weekly | Estimated
Work
Hours | Completed | | 1. | | | | | | 2. | | | | | | 3. | | | | | | 4. | | | | •
• | | 5. | | | | | | 6. | | | | | | 7. | | | | | | 8. | | | | | | 9. | | | | | | 10. | | · | | | | 11. | | | | | | 12. | | | | | | 13. | | | | | | 14. | | | | | | 15. | | | | | | 16. | | | | | | 17. | · | | | | | 18. | | | | | | 19. | | • | | | | 20. | | | | | | 21. | | | | • | 22. ### MAINTENANCE EQUIPMENT SCHEDULING AND HISTORY CARD | | MAINIEMANCE EC | SOTEIT | MI SC | IILDUL | ING A | <u> </u> | DIONI | CHIL | _ | | | | | |-----------------------|----------------|--------------|--------------|--------------|---|--------------|--------------|------|-----|--|--------------|--------------|---------| | Category of Equipment | /Specific Item | n | | | | | | | | | | | | | Description - | • | | | | | | | | | Location - | <u>, , , , , , , , , , , , , , , , , , , </u> | | | | | | | | | | | Prevent | ive M | ainte | nance | Requ | ireme | nts | Daily: | | | | Week1 | <u>y</u> : | • | | | | | | | | | | | | | | | | • | Longer Term Check: | | | | | | | | | | | | | | | | • | Oct | Nov | Dec | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | | Maintenance Activity | Frequency | | | | | | | | | | | | | | | | | | | <u> </u> | ļ | ļ | ļ | ļ | ļ | <u> </u> | ļ | | | | | | | | ļ | | | - | | | 1 | <u> </u> | , | ļ | | - | | | | | | 4.4 | | | | | - | | | | | | ļ | | | | | | | | | | | 1 | | | | | | | | | | ļ | | | | _ | ļ | ļ | | | | | Page 1 of 2 (side 1 of card) #### MAINTENANCE EQUIPMENT SCHEDULING AND HISTORY CARD | Date | Major | Action | Taken | | |-----------------|----------|--------|-------|--| | Property Number | <u>-</u> | · | | | | Manufactured | - | | | | | Year Acquired | . · | | · | | | Location | - | • | | | | Equipment Title | <u>-</u> | | | | #### PREVENTIVE MAINTENANCE GUIDE #### E-3, Filter, Electrostatic #### Safety: Turn off supply to power unit. Turn off power unit safety switch Ground bus strips, top to bottom Review manufacturer's instructions. Frequency: Quarterly Average time per unit: 0-5000 c.f.m.; 1.33 hours or 1 hour 20 minutes 5000-20,000 c.f.m.; 1.67 hours or 1 hour 40 minutes Over 20,000 c.f.m.; 2.0 hours #### Tools: Spare parts. Water hose and spray nozzle. (For units without a water wash spray.) #### Checkpoints - 1. Before securing unit, check indicators for defective tubes or broken ionizing wires. - 2. Secure filter unit and fan. - 3. Wash down each manifold until clean. Units with water wash spray require approximately 4 minutes with warm water or 7 minutes with cold water. - 4. If dry filters are dirty, remove dirt or replace filter. - 5. While cells are drying, look for defects, particularly broken wires or hum suppressors. - 6. If unit requires disassembly, check it thoroughly, clean, and adjust as required. - 7. Restore to service. - 8. Report need for further work. | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|-------------------|--------------------|--------| | 420 | SAFETY MANAGEMENT | į. | 1 of 1 | To provide the First Family, visitors, and Residence employees with safe and healthful living and working conditions. #### Procedures ## Assistant Usher - Safety - 1. Organizes a Residence Safety Committee consistent with OSHA guidelines and serves as its Chairman (Refer to OSHA Pamphlet 2231). - 2. Schedules annual OSHA inspections and ensures prompt follow-up to recommendations and suggestions. - 3. Assists in the coordination of quarterly fire and safety inspections conducted by the District of Columbia Fire Marshal, by maintaining liaison with the Technical Security Division of the Secret Service, which has primary responsibility for the arrangement of such inspections. - 4. Conducts periodic informal inspections of the Residence. - 5. Ensures that all Residence employees are adequately trained in job safety. - 6. Provides the Chief Usher with an analysis and update of Residence safety concerns and also provides appropriate recommendations to eliminate current and potential safety and health hazards. #### Chief Usher - 1. Provides for the overall safe and healthful operation of the Residence. - 2. Delegates to an Assistant Usher the authority to ensure that day-to-day operations are in compliance with applicable safety regulations and procedures. | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|------------------------------------|--------------------|--------| | 505 | MENU PLANNING FOR THE FIRST FAMILY | | 1 of 1 | To ensure that the First Family menus are prepared to the highest standards and in accordance with the Family's tastes and preferences. #### Procedures #### Executive Chef - 1. Draft menu for the First Family taking into account the Family's preferences and the seasonal availability of particular foods. - Review menu with the Personal Assistant to the First Lady and obtain First Family approval. - 3. Send complete menu listing to the Ushers Office for typing and distribution. - 4. Coordinate menu requirements with the White House Mess stores as much as possible to achieve cost effective purchasing of food staples and other items. # Usher's Administrative Assistant 1. Type weekly menu summary for the First Family and distribute according to the Food and Beverage Management-Distribution Matrix (Exhibit 590-1). | SECTION
NUMBER | SECTION NAME | _ | | | | | REVISION
NUMBER | PAGE | | |-------------------|-----------------------------------|-----------|-----------------|---|----------------------------|------------------------------|-------------------------------|---------------|---| | 510 | MENU F | PLANNING | FOR S | PECIAL EVEN | TS | | | 10 | f l | | | | | | | | | | | *************************************** | | Purpose | • | | | | | • | | | | | ac | cordance | with the | high | Event menus
est standar
tives of th | ds an | d are c | d in
consiste | nt | | | to | ensure t
allow fo
eparation | or effici | cial :
ent m | Event menus
enu item pu | are
Irchas | prepare
ing, st | ed in ti
coring a | me
nd | | | Procedu | res | | | | | | | | | | Social | Secretary | 7 | 1. | Draft Offi
the functi | | | | _ | | | | | | 2. | Review and with the E the availa and to dev as necessar | xecut
bilit
elop | ive Che | ef to charticula | eck of | n
ds | | Executi | ve Chef | | 1. | Send compl
Usher's Of
and distri | fice | Secreta | | | g | | | | | 2. | Coordinate preparation ensure cos adequate standards | on for
st eff
storag | Offici
ective
se and t | al Even
purchas
he high | ts to
ing, | | | | Adminis
Stant | trative | 1. | Type and of Menu accor
Beverage Matrix (Ex | ding
Manage | to the
ment-Di | Food an | ıđ | | | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|-------------------------------|--------------------|--------| | 515 | MENU PLANNING FOR STAFF MEALS | | l of l | #### Purpose - To provide nutritious meals at a reasonable cost to the Residence staff. - To ensure that staff meals are planned early enough to achieve economic efficiencies through bulk purchases, purchase of specially priced items, purchases from the White House Mess and other similar buying practices. #### Procedures #### Executive Chef - 1. Draft menu for the Residence staff taking into account nutritional value, seasonal availability of foods, and availability of menu items at the White House Mess. - 2. Coordinate menu with the White House Mess six-week menu cycle to achieve cost effective purchasing. - 3. Send complete menu listing for one week to the Usher's Office for approval, typing and distribution. #### Usher's Administrative Assistant 1. Type weekly menu summary for the Residence staff and distribute according to Food and Beverage Management-Distribution Matrix (Exhibit 590-1). | SECTION
NUMBER | | REVISION
NUMBER | PAGE | |-------------------|------------|--------------------|--------| | 520 | PURCHASING | | 1 of 5 | #### Purpose - To define purchasing policies and procedures for food and beverage items. - To define accounting procedures for control of Storeroom Purchase Orders and vendor invoices. - To define the vendor selection and approval process. #### Procedures #### Vendor Selection and
Approval | Executive Chef | 1. | Select a vendor and request Secret | |----------------|----|------------------------------------| | | | Service to clear | | Secret | Service | 2. | Perfo | orm | sec | urity | clea | aran | ce | procedure | :S | |--------|---------|----|-------|------|-----|--------|------|------|-----|-----------|----| | | | | and r | noti | fy | Reside | ence | of | app | roval. | | Storekeeper 3. Maintain list of approved vendors. #### Requisition and Ordering | Executive Chef | 1. | Weekly, review menu for First Family | |----------------|----|--| | | | and official events menus for the | | | | week; and, for large events, | | | | determine the Dry Goods and Stock | | | | Items required for the upcoming weeks. | 2. Daily, review First Family and Official Events menus for that day; and, for large events, determine the dairy, vegetable, fruit, bakery goods, meats and fish required for next several days. Second Floor Chef l. Determine menu requirements for First Family breakfasts and lunches on a weekly and daily basis. | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|--------------|--------------------|--------| | 520 | PURCHASING | | 2 of 5 | ## Executive Chef and Second Floor Chef - 1. Fill out an Executive Residence Food, Beverages and Supplies Requisition as follows: (Exhibit 520-1) - a. Date- - b. Signature - c. Item description - d. Size - e. Quantity ordered - 2. Deliver the original of the Requisition to the Storekeeper. - Maintain the second copy of the twopart form on a clipboard in their respective kitchens. #### Storekeeper - 1. Review the Staff Kitchen menu and determine the food and beverage requirements. - Check Storeroom Requisitions and Staff Kitchen requirements against the inventory stock and outstanding orders from the White House Mess. - 3. Check the cleaning supply stock for low inventory items. - 4. Review the purchasing requirements and decide upon the vendor to supply. - 5. Complete a Storeroom Purchase Order (Exhibit 520-2) for items to be purchased from the White House Mess as follows: - a. Date required - b. Item description - c. Size - d. Quantity ordered - e. Signature - f. Storeroom Purchase Order number | SECTION | SECTION NAME | | | REVISION | PAGE | |---------------|--------------------------|----|---|----------------------|-----------------| | NUMBER | | | | NUMBER | 3 of 5 | | 520 | PURCHASING | | | | 3 01 3 | | | | | | | | | Storek | eeper (con't) | 6. | File the gold copy in
Storeroom Purchase Ord | | | | | | 7. | Deliver the remaining
Storeroom Purchase Order
White House Mess Order | der to t | he | | | | 8. | Telephone orders into and other regular vend | | | | | House Mess
ering Unit | 1. | Telephone Storekeeper goods are in stock. | that or | dered | | Storek | eeper | 1. | Go to the White House and obtain the ordered with Storeroom Purchas and pink copies which priced by the Mess. | d items,
se Order | along
yellow | | | | 2. | Leave white copy of the Purchase Order with the Mess Ordering Unit for and filing purposes. | he White | House | | | | 3. | Price the items and make with the appropriate p | | item | | 4 | | 4. | Place food and beveragin appropriate areas | | | | | | 5. | Match pink and gold co
Order and place in a
permanent file. | | | | | | 6. | Send yellow copy to Confor Accounts Payable | | | | Driver
(Se | cret Service) | 1. | Pick up food and beve-
ordered from regular
vendors and air freig | vendors, | special | | | | 2. | Obtain vendor invoice quantities and prices | | g items, | | | | 3. | Bring food, beverages the Storeroom. | , suppli | es to | | | SECTION NAME | REVISION | PAGE | |--------|--------------|----------|--------| | NUMBER | | NUMBER | | | 520 | PURCHASING | | 4 of 5 | #### Storekeeper - 1. Price the items based on the invoices received. - 2. Place food, beverages and supplies in appropriate areas in the Storeroom. - 3. Forward invoices received from vendors to Chief Accountant for Accounts Payable processing. - 4. Follow PROCEDURES FOR INVENTORY CONTROL (Section 525). | SECTION | SECTION NAME | | | REVISION | PAGE | |---------|--------------|--|---|--|---| | NUMBER | DUDGUACTN | a | | NUMBER | 5 of 5 | | 520 | PURCHASIN | <u>. </u> | · | | 5 of 5 | | STORERO | OOM PURCHASE | ORDER | FLOW | | | | STEP I. | | ORDE | RING GOODS | | | | Storeke | eeper | À. | Fill out <u>all</u> copies of Stor
Order with: | reroom P | urchase | | | | | Item description Size Quantity ordered Date Requisition number Signature | <u>.</u> | | | | | В. | File gold copy in Outstand:
Purchase Order file. | ing Stor | eroom | | · | | c. | Deliver white, yellow, pink
White House Mess Ordering D | | to the | | STEP I | • | PICK | ING UP GOODS | | | | White H | House Mess | A . | Fills out the quantities is
Storeroom Purchase Order procarried to White House Mess | reviousl | y hand- | | Storeke | eeper | В. | Leave white copy at the White for their invoicing purpose | | e Mess | | | | C. | Place initials on Purchase received, handcarry yellow completed copies with goods House Residence Storeroom. | and pin | k | | STEP II | II. | PRIC | ING GOODS | te sijud | () () () () () () () () () () () () () () () () | | White H | House Mess | Α. | Fill in extended prices on Purchase Order. | the Sto | reroom | | | | В. | White copy is maintained by Mess for their permanent reinvoicing. | | | | | | C. | White House Mess uses the process month-end Statement White House Residence: | | | | · | • | | Requisition No. Date | <u>Amo</u> | unt | | | · · · · . | D. | Yellow copy of Storeroom Pusent to Chief Accountant for Payable processing. Pink of tained as a permanent recommon the Storeroom along with initially held in an open of the storeroom. | or Accou
copy is
rd in th
the gol | nts
main-
e White
d copy | # Executive Residence Food, Boverage, and Supplies Requisition | DATE: | |
 | | |----------|------|------|--| | | **** | | | | | | | | | SIGNATUE | ZE. | | | | ITEM DESCRIPTION | QUANTITY | PURPOSE | SPECIAL INSTRUCTIONS | DATE
NEEDED BY | |------------------|----------|---------|----------------------|-------------------| | | | | • | | | | | | | | | | | | | | | | , | | | | | | | | | · · | FORM ER 500-1 ## Executive Residence Storercom Purchase Order | | ' | | |-------|---|----| | DATE: | | NO | | | | • | SIGNATURE: | ITEM DESCRIPTION | SIZE | QUANTITY
ORDERED | QUANTITY
RECEIVED | UNIT
PRICE | EXTENDED
PRICE | |------------------|------|---------------------|----------------------|---------------|-------------------| | • | | | | · · · | | | | | | | . ' | | | | | | | | • | | | ·.• | | | | | | | | | | | ÷ . | | | ` | · | | | | | | | ·
· | | | | | | | , | | | | | | | | | | | FORM ER 500-2 SECTION NAME NUMBER INVENTORY CONTROL - FOOD, BEVERAGES, 1 of 8 #### Purpose - To provide control over food, beverages and supplies. - To provide a basis for costing inventory issues for First Family, Official Event, Staff Kitchen and other purposes. - To provide an audit trail for inventory balances, issues, returns, and shrinkage. #### Procedures Inventory procedures are described for the following categories: #### Inventory Control - -- Control over items purchased for immediate issuance - -- Control over items purchased for inventory stock - -- Control over items issued from inventory stock - -- Control over items returned to inventory stock Physical Inventory and Summation Procedures Storeroom Schedule and Access These procedures for inventory control complement Section 520 - Purchasing. #### CONTROL OVER ITEMS PURCHASED FOR IMMEDIATE ISSUANCE Storekeeper - 1. List items purchased for immediate usage on the appropriate food, beverage and supply issue Forms: - a. First Family-Food, Beverage and Supplies Issues (Exhibit 525-1) - b. Official Events-Food Issues (Exhibit 525-2) - c. Official Events-Beverage Issues (Exhibit 525-3) - d. Staff Kitchen-Food, Beverage and Supplies Issues (Exhibit 525-4) - e. Housekeeping-Inventory Issues (Exhibit 525-5) SECTION NUMBER # SECTION NAME INVENTORY CONTROL - FOOD, BEVERAGES, HOUSEKEEPING SUPPLIES REVISION NUMBER PAGE 2 of 8 Storekeeper (con't) - 2. Enter the following information on the appropriate Food, Beverage and Supplies Issues using a vendor invoice or the yellow and pink copies of the Storeroom Purchase Order: - a. Date purchased and issued - b. Item description - c. Unit size - d. Units issued - e. Unit cost - (1) If available...enter unit cost immediately from the vendor's invoice: - (2) If not available...for example the Storeroom Purchase Order, use the yellow copy to post all of the above information except the price and a few days later use the pink copy of the Purchase Order to post the price only. - 3. Date and initial priced invoice after posting all required information to the food, beverage and supplies issues forms. - 4. Maintain a monthly file of all recorded and priced invoices: - a. If regular vendor...one copy of invoice; - b. If White House Mess, maintain the yellow and pink copies of the requisition. - 5. Issue food, beverage, and supplies to persons initiating request or hold in assigned storage areas, as appropriate. SECTION NAME NUMBER 1NVENTORY CONTROL - FOOD, BEVERAGES, HOUSEKEEPING SUPPLIES REVISION NUMBER 3 of 8 #### CONTROL OVER ITEMS PURCHASED FOR INVENTORY STOCK #### Storekeeper - 1. Label unit price of items based upon the vendor invoice or the pink copy
of the Storeroom Purchase Order. - Maintain Inventory Control Sheets for all beverages and premium priced items as follows: (Exhibit 525-6) - a. Month and day purchased - b. Quantity received - c. Unit price - (1) If available...enter unit price immediately from the vendor's invoice; - (2) If not available...for example the Storeroom Purchase Order, use the yellow copy to post all of the above information except the price and a few days later use the pink copy to post the price only - d. On-hand quantity - Place inventory on shelves in storeroom. - 4. Date and initial priced invoice after posting all required information to the Inventory Control Sheets. - 5. Maintain a monthly file of all recorded priced invoices: - a. If regular vendor...one copy of invoice; - b. If White House Mess...yellow and pink order. #### CONTROL OVER ITEMS ISSUED FROM INVENTORY STOCK Storekeeper Receive request from Residence personnel for Food, Beverage and Supplies. SECTION NAME INVENTORY CONTROL - FOOD, BEVERAGES, HOUSEKEEPING SUPPLIES REVISION NUMBER 4 of 8 #### Storekeeper (con't) - 2. Enter requests on appropriate Food, Beverage, and Supplies Issues Forms (Exhibit 525-1 through 525-5). - a. Date issued - b. Item description - c. Unit size - d. Units issued - e. Unit price as stamped on item or on tag - 3. Pull items from inventory stock on shelves in storerooms. - 4. Give items requested to appropriate White House Residence personnel. - 5. Obtain initials of the person to whom the goods are issued. - 6. Post all beverages and premium priced items maintained on Inventory Control Sheets with the following information: (Exhibit 525-6) - a. Quantity issued - b. Unit price - c. Department - d. On-hand quantity #### CONTROL OVER ITEMS RETURNED TO INVENTORY STOCK Executive Chef Second Floor Chef Staff Kitchen Chef Maitre d' or their Appointees 1. Bring unused items back to Storekeeper for appropriate credit. #### Storekeeper - 1. Receive unused items back into inventory stock: - a. Label unit price using price as recorded on the issues sheet used to issue the goods - b. Place on shelf SECTION NAME NUMBER INVENTORY CONTROL - FOOD, BEVERAGES, HOUSEKEEPING SUPPLIES REVISION NUMBER 5 of 8 Storekeeper (con't) - c. Enter on Inventory Control sheet if beverage or premium priced item with: - (1) Date received - (2) Ouantity returned - (3) Unit price - (4) New on-hand quantity - 2. Enter the following information on the food, beverage or supplies Issues Sheet used to issue the goods if available. If not available, use a new Issues Form: - a. Date - b. Description - c. Unit size - d. Units returned - e. Unit cost - f. Total cost - 3. If the original issue form has already been sent to the Chief Accountant, immediately deliver the revised issues form to the Chief Accountant for timely billing adjustment purposes. #### SUMMATION PROCEDURE AND PHYSICAL INVENTORY Storekeeper - 1. Maintain all issues and returns records for the following: - a. First Family - b. Official Events - c. Staff Kitchen - d. Housekeeping - Maintain perpetual inventories on beverages and premium priced items. - 3. Extend prices for all items issued and returned as listed on the various food, beverage, and supplies issue forms. | SECTION
NUMBER | SECTION NAME TNVENTORY COI | NTROT. | - FOOD, BEVERAGES, | REVISION | PAGE | |-------------------|----------------------------|--------|---|-----------|----------| | 525 | HOUSEKEEP | | | INOMBER . | 6 of 8 | | | | | | | : | | Storek | eeper (con't) | 4. | Send Official Events
the Chief Accountant
are posted for the ev | after al | | | | | 5. | Send remaining Food,
Supplies Issues to th
at the end of each mo | e Chief | | | | | 6. | Send priced invoices
Accountant at the end | | | | Chief | Accountant | 1. | Total Food, Beverage,
Issues for each area | | | | | | | a. First Family - To chargesb. Staff Kitchen - T | | - | | | | | <pre>charges c. Housekeeping - To charges</pre> | | | | | | | d. Official Events -
for each event. | Total c | harges | | | | 2. | File these issue shee folders. | ts in la | belled | | | eepers and
lers | 1. | Record the Physical I entering the followin on a Master Inventory (Exhibit 525-7) | g inform | | | | | | a. Item descriptionb. Quantityc. Unit Price | (pre-pri | nted) | | | | 2. | Beverage inventory wi
assistance from butle | | ken with | | | | 3. | Food inventory will b assistance from the C | | | 4. Enter the actual physical inventory count for all beverages and premium priced items on the Inventory Control Sheets (Exhibit 525-6) in "red". SECTION NAME INVENTORY CONTROL - FOOD, BEVERAGES, HOUSEKEEPING SUPPLIES REVISION NUMBER 7 of 8 Storekeepers and Butlers (con't) - 5. Extend prices by multiplying the quantity by the Unit Price as shown on the Master Inventory Form (Exhibit 525-7). - 6. Total entire physical inventory of Food, Beverage and Supplies maintained in the storeroom. Chief Accountant - 1. Fill out the Storeroom Inventory Analysis Form as follows: (Exhibit 525-8) - a. Beginning Balance (ending balance from previous month) - b. Adjustments - (1) Purchases - (2) Issues First Family Issues Official Events Issues Staff Kitchen Issues Housekeeping - c. Total adjustments - d. Computed ending balance (subtraction of adjustments from Beginning Balance) - e. Balance per Physical Inventory (using total figure on the Master Inventory Form (Exhibit 525-7)) - f. Shrinkage (difference between computed dollars and physical inventory dollars) - g. Shrinkage %. - Maintain physical inventory details in a monthly folder for use by the Assistant to the Chief Usher and others in doing Month-end Reports and clearing entries. SECTION NUMBER SECTION NAME INVENTORY CONTROL - FOOD, BEVERAGES, HOUSEKEEPING SUPPLIES REVISION NUMBER PAGE 8 of 8 #### STOREROOM SCHEDULE AND ACCESS The Storeroom will be manned from 7:00 A.M. until 6:00 P.M., Monday through Saturday. In the event of an evening Official Event one storekeeper will arrange to arrive later and so remain later. When the storekeepers are not present the Storeroom will be locked and access to the Storeroom will be through the Usher on duty or the Butler. The Usher or Butler on duty will accompany the individual requiring items from the Storeroom; or in the case of a First Family's request late in the evening the Usher or Butler on duty will obtain required items; and in both instances he will report information appropriately for the storekeepers to record the following day. ## EXECUTIVE RESIDENCE FIRST FAMILY #### **FOOD, BEVERAGE & SUPPLIES ISSUES** | • | - | -,. | |
 | <u>ب</u> | ••• | _, |
 | |---|-----|-----------|---|------|----------|-----|----|------| | D | EDI | OD | | | | | | | | | | UU | · |
 | | | |
 | | - 265 - | DATE | ITEM DESCRIPTION | UNIT
SIZE | UNITS
ISSUED | UNITS
RETURNED | UNITS
ACTUALLY
USED | UNIT
COST | TOTAL
COST | |---------|------|---------------------------------------|---|-----------------|-------------------|---------------------------|--------------|---------------| | | | | | | | - | | | | | | | | | | | | | | | | | | | _ | | | | | | | | | · | | | | · | | | | 777 | | | | | | | | Ì | | | | | | | | | | İ | | · · · · · · · · · · · · · · · · · · · | | , | | | | | | 1 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | İ | | | | | | | | | | - | | | | | | | | · | - | | | | | | | | | | *** | | | | | | | | | | | | <u> </u> | | | - | | | | | | | | | | SUB-TOTAL: | | | |------------|-------------|--| |------------|-------------|--| # OFFICIAL EVENTS FOOD ISSUES | DATE | ITEM DESCRIPTION | UNIT
SIZE | UNITS
ISSUED | UNITS
RETURNED | UNITS
ACTUALLY
USED | UNIT
COST | TOTAL
COST | |-------------|------------------|--------------|---------------------------------------|-------------------|---------------------------|--------------|---------------| | | | | | | | | | | | | , | ***** | | | - | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | <u> </u> | <u> </u> | | | | | | | | , | <u></u> | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | · | | | · | | | | | | | | | | Ĺ | <u> </u> | | | | SUB-TOTAL:_ | | |-------------|--| | | | # Exhibit 525-3 Page 1 of # OFFICIAL EVENTS BEVERAGE ISSUES UNITS UNIT **ACTUALLY** TOTAL UNITS UNITS UNIT ITEM DESCRIPTION SIZE USED COST DATE RETURNED COST ISSUED | SUB-TOTAL: | | |------------|--| # Exhibit 525-4 # WHITE HOUSE RESIDENCE STAFF KITCHEN FOOD, BEVERAGE & SUPPLIES ISSUES PERIOD: | DATE | ITEM DESCRIPTION | UNIT
SIZE | UNITS
ISSUED | UNITS
RETURNED | UNITS
ACTUALLY
USED | UNIT
COST | TOTAL
COST | |------|------------------|--------------|-----------------|-------------------|---------------------------|--------------|---------------| | | | | | · | | , | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | **** | | | | | | | | | | | | | | | | - | | - | | | | | | | | - | | | | | | | | | , | | | | | | | | | | | | | | | | | 2. // | ٠. | | |-----------|----|--| | SUB-TOTAL | · | | | | | | | | of | |-----|----| | 5-5 | Ч | | 22 | ge | | بد | Pa | # WHITE HOUSE RESIDENCE HOUSEKEEPING INVENTORY ISSUES | PERIOD: | PER | IOD: | | | | | | |---------|-----|------|--|--|--|--|--| |---------|-----|------|--|--|--|--|--| | DATE | ITEM DESCRIPTION | UNIT
SIZE | UNITS
ISSUED | UNITS
RETURNED | UNITS
ACTUALLY
USED | UNIT
COST | TOTAL
COST | |------
--|----------------|-----------------|-------------------|---------------------------|--------------|---------------| | | | | | | | | | | | , | | | | , | | | | | | | | | _ | | | | | | | | | | | | | | | <u>.</u> . 0.0 | | ` | | | | | | | | | | | | | | | | * . | , | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | and the state of t | <u></u> | | | SUI | B-TO | TAL |
 | | |-----|------|-----|------|------| | | 5 10 | 17 |
 |
 | TEM: | √Eħ | 38 | 1 | |-----|----|---| 5 U/M 6 3 | | | | I | QUANTITY | | |---------------|---------------------------------------|---------------|----------|----------|---------| | 19
MO./DAY | VENDOR & INVOICE OR PURPOSE FOR ISSUE | UNIT
PRICE | RECEIVED | ISSUED | ON HAND | | | | | | is | | | · | , | | | | | | | | | | | | | | | | ÷ | | | | _ | | | | | | | | | : , | | | | | | | | | | | | | | | <u>}</u> | | | | | | | | | | | | | | | | | | . ! | | | | , | · | | | , | | ## EXECUTIVE RESIDENCE MASTER INVENTORY FORM Bin No. | Item Description | Size | Quantity | Unit
Price | Extended
Price | |------------------|--------------|----------|---------------|-------------------| | | | | | | | | | : . | | | | | | | · | | | | | | | | | | | | | | | | · | - | | , | | | | | | | | | | | | | | | | | · | | | | | | · . | | | | | | | | | | | | | | | | ļ | <u> </u> | | | | | | | | | #### STOREROOM INVENTORY ANALYSIS | PERIOD:_ | | |----------|--| | DESCRIPTION | FOOD | BEVERAGE | OTHER | TOTAL | |---|------|----------|--------|-------| | BEGINNING BALANCE | | | | | | ADJUSTMENTS: | | | | | | ADD: | | | · | | | PURCHASES | | | | | | DEDUCT: | | | | | | ISSUES-FIRST FAMILY | (|) (|) (| () | | ISSUES-EVENTS | (|) (| , (| (.) | | ISSUES-STAFFKITCHEN | (|) (_ |) () | () | | ISSUES-HOUSEKEEPING | (|) (|) (*) | () | | TOTAL ADJUSTMENTS | (|) (|) () | () | | COMPUTED ENDING BALANCE | | | | | | BA :E PER INVENTORY CARDS | | | | | | BALANCE PER PHYSICAL INVENTORY | | | · · | | | SHRINKAGE: \$
(PER PHYSICAL INVENTORY) | | , | | | | SHRINKAGE % | | | | | | DATE | |------| | | FORM ER 500-10 | SECTION
NUMBER | SECTION NAME | | | | | | REVISION
NUMBER | PAGE | | |-------------------|--------------|-----------|--------|---------|---|--------|--------------------|------|---| | 530 | INVENTORY | CONTROL - | CHINA, | CRYSTAL | & | SILVER | ľ | l of | 2 | #### Purpose - o To provide for safeguarding and control over china, crystal and silver. - ° To provide a record of additions and losses. - To provide for an annual physical inventory. These procedures are described in three areas: - control over purchases - control over usage - annual inventory #### Procedures Maitre D' #### CONTROL OVER PURCHASES | 1. | Identifies need for additional china, crystal, or silver. | |----|---| | 2. | Discusses purchase with Assistant to the Chief Usher. | | | • | | 1. | Determines whether or not budget will allow purchase. | | 2. | Coordinates with Maitre D' to determine supplier and follows purchasing procedures described in Section 1015. | | 1. | When items are received and accepted, updates the inventory sheets that are prepared annually by the National Park Service. | | | 1. | #### CONTROL OVER USAGE Determines china, crystal and silver to be used for each event. | SECTION
NUMBER | SECTION NAME | | | | | | | REVISION
NUMBER | PAGE | | |-------------------|------------------------|---------|-------|---|------------------|----------------|----------|---------------------------------|--------|---| | 530 | INVENTORY | CONTROL | - CI | IINA, | CRYST | AL & | SILVER | | 2 of | 2 | | | | | 2. | sat | | y spe | ecial re | ef Ushe
equests | | | | | | | 3. | | ermine
uired. | | e number | of pie | ces | | | | | | 4. | tra | | of the | he piece | rations
es from | | е | | Butlers | | | 1. | | nt the
the e | | | or to us | ing | | | | | | 2. | Cou | nts th | e pi | eces aft | er the | event. | | | Maitre D' | | | 1. | Records losses on the inventory sheets that are prepared annually by the National Park Service. | | | | | | | | | | , | 2. | | rdinat
h oper | | | of the p | ieces | | | | | į | ANNU! | AL IN | VENTOR | <u>Y</u> | | | | | | Maitre D' | | | 1. | con
Ser | juncti
vice's | on w | ith the | inventor
Nationa
entory o | l Park | | | | | | 2. | Ush
or | er of | any .
ems d | inconsi | nt to the stencies and during | | f | | | ant to the
ef Usher | | 1. | | | | anges to | the in | ventor | У | | Chief | Usher | | 1. | App | roves | chan | ges to t | he proc | edures | • | | Maitre | e D' | | 1. | Imp | lement | s ch | anges. | | | | | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|--------------------------------------|--------------------|--------| | 535 | REIMBURSEMENTS FROM THE FIRST FAMILY | <u>}</u> : | 1 of 3 | #### Purpose - To specify procedures for billing the First Family. - To define the monthly billing process. #### Procedures Chief Accountant - 1. Fill out the First Family-Detailed Charges Report using the First Family Food and Beverage and Supplies Issues Sheets and other Billing Records as follows: (Exhibit 535-1) - a. Period - b. Date - c. Description/Quantities/Unit Cost - d. Food and beverages - e. Other supplies - f. Services and costs - g. Total costs - 2. Obtain from the Second Floor Chef the First Family Meal Statistics for the month. (Exhibit 535-2) - 3. Summarize Family Meal Statistics on the First Family Residence Cost Summary. (Exhibit 535-3) - 4. Review the First Family Meal Statistics and determine if there are any meals that should have been charged to an Official Event account. - 5. Resolve any differences with the Assistant to the Chief Usher. - 6. If appropriate fill out the First Family-Official Events Adjustment form as follows: (Exhibit 535-4) Chief Accountant (con't) - a. Period - b. Date - c. Description of the event - d. State whether Reimbursable or Non-reimbursable - e. Total costs for: - (1) Food - (2) Beverage - (3) Service - (4) Other - f. Total costs for all categories. - 7. Summarize costs on the First Family-Residence Cost Summary. (Exhibit 535-3) - 8. Type an invoice to the First Family with the following categories itemized: - a. Period dates - b. Costs as follows: - (1) Food and beverages - (2) Service - (3) Other - (4) Grand total. - 9. Attach to the original invoice the following: - a. First Family-Residence Cost Summary - First Family-Official Events Adjustment Report - c. First Family-Detailed Charges Report. - 10. Xerox 2 copies of the First Family's invoice and supporting documentation. - 11. Send the original invoice and one copy to the Assistant to the Chief Usher. - 12. File remaining copy of the invoice with copies of the reports attached to the original invoice in the First Family File maintained monthly. | SECTION
NUMBER | SECTION NAME | | | | | | REVISION
NUMBER | PAGE | | | |-------------------|------------------------|------|---------------------|--------|----------------|---------------------|---------------------------------|--------------|-----------|----------| | 535 | REIMBURSEMENTS | FROM | THE | FIRST | FAMII | LY | | 3 | Οſ | 3 | | | | | | | | | | | | | | | ant to the
ef Usher | 1. | invo | | ith at | tached | and
one
reports | | | | | 1 | | 2. | thei | r cor | rectne | ess and | cuments
complet
ief Ushe | enes | to
ss. | | | | | 3. | Keep
ing
File | docum | copy o | of invoi | ice and
waiting | supr
Payr | nen | t-
it | | Chief (| Jsher | 1. | | ts bef | | | s attach
ng to th | | | | | | | 2. | | ng hel | | | invoice
nt to th | | | ef | | | | 3. | Nat: | ional | Park S | Service | copy to
-Nationa
ocessing | 1 | | | | | ant to the
ef Usher | 1. | | | | t from
ief Ush | the Firs
er. | it La | ady | 7 | | | | 2. | File | | Paymer | nts rec | ting Pay
eived," | | | Ξ, | | | | 3. | the
Ser | check | to tl
ation | ne Natio
al Capi | invoice
onal Par
tal Regi | k | th | | | | | 4. | file | e for | that | period | ant to m
as paid
nt recei | and | | ne | ### FIRST FAMILY - DETAILED CHARGES PERIOD:_____ PAGE ____OF___ | DATE | DESCRIPTION / QUANTITIES / UNIT COST | FOOD &
BEVERAGES | OTHER
SUPPLIES | SERVICES & OTHER COSTS | TOTAL
COSTS | |--------|--------------------------------------|---------------------|-------------------|------------------------|----------------| | | | | • | | | | | | | | | | | | | | | · | | | | | | | | | | ,
N | | | | | • | | | | | | | | | | | | r | | | | | | | - | | | | | • • • • • | | | | , | | | | | - | • | , | | : | •
• | | | | | | | · | | | | | | | · . | | | | | | | | | | | | | | | TOTAL COSTS | | | | | | | | | | | | | a a a a a a a a a a a a a a a a a a a | | | · | | |---|-------------------------|---------------------------------|-------------------------------|--| | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 | 1 2 3 4 5 6 7 8 9 10 11 | 1 12 13 14 15 16 17 18 10 20 21 | 22 23 24 25 26 27 28 20 20 21 | | #### BREAKFASTS: The President Mrs. Carter Amy Carter Chip Carter Caron Carter Jeff Carter Annette Carter Guests TOTAL #### LUNCHES: Mrs. Carter Amy Carter Chip Carter Caron Carter Jeff Carter Annette Carter Guests TOTAL The President #### DINNERS: The President Mrs. Carter Amy Carter Chip Carter Caron Carter Jeff Carter Annette Carter Guests TOTAL | | and the second second | | en e | | |---|-----------------------|---|--|--| |
· · · · · · · · · · · · · · · · · · · | | |
 | | | | | | | | | | | • | | | | | | | | | | | | | | * | Ę | IRS | r F | AMI | ĻY | MEA | L S | TAT | IST: | LCS | (co | n t1 1 | nuė | d) | P | eri | od: | الوالية - | | | | 4 | |-------|---|---|------------|---|---|---|----------|-----|---|----|----|-----|-----|-----|-----|-----|-----|-----|------|-----|-----|---------------|-----|----|----|-----|-----|-----------|----|----|----|---| |
2 | 3 | 4 | 5 | 6 | 7 | 8 | <u> </u> |) 1 | 0 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | : | | | | | *4 | | | | .* | | | | | | | | | | | | | | | | | | : | | | | : | | | | | • | • | | | | | | | .• | | | . • | | | | | | | - | | <i>i</i> . | | | | | | | | | | | | • • | | | | | | | | | | | | ٠ | | | | · | | GRAND TOTAL TOTAL OTHER Guests The President Mrs. Carter Amy Carter Chip Carter Caron Carter Jeff Carter Annette Carter | FIRST FAMILY-RESIDENCE COST SUN | IMARY | |---------------------------------|-------| | PERIOD | | Exhibit 535-3 Page 1 of 1 | DESCRIPTION FOOD AND BEVERAGES | \$ | AMOUNT | |--|----|---------------------------------------| | OTHER SUPPLIES | | | | SERVICES AND OTHER COSTS | | · · · · · · · · · · · · · · · · · · · | | TOTAL COSTS | | | | LESS REIMBURSEMENTS FOR OFFICIAL FUNCTIONS COST (SEE PAGE 2) | (| | | NET FOOD, BEVERAGES, AND SERVICES COSTS (TO BE BILLED TO FIRST FAMILY) | \$ | | #### **FAMILY MEAL STATISTICS** | • | BREAKFAST | LUNCH | DINNER | OTHER | TOTAL MEALS | |----------------|-----------|-------|--------|-------|-------------| | E PRESIDENT | | | | | | | MRS. CARTER | | : | | | | | AMY CARTER | | | | | | | CHIP CARTER | | | _ | | | | CARON CARTER | | | | | | | JEFF CARTER | | | | | | | ANNETTE CARTER | | | | | | | GUESTS | | | | | - | | TOTAL | | | 1 | | | FORM ER 200-8 | | FIRST | FAMI | ILY | | |-----------------|--------------|------|---------------|------| | OFFICIAL | FUNCT | IONS | ADJUST | MENT | | PERIOD:_ | | | | | | | | COST ACCOUNT: | | | | | | | | | | | |--|-------------|---------------|-----------|---------------------|--------------|-------------|--|--|--|--|--|--| | DATE | DESCRIPTION | FOOD | BEVERAGE | EVENT CO
SERVICE | STS
OTHER | TOTAL COSTS | | | | | | | | | | | DEVENIAGE | OLAVIOL . | J. T. L. | | | | | | | | | · | ·
· | | | | | | | | | | | | | | | | | | | • | · | • | | | | | | | | • | | | | | • | | | | | | | | | | | | | - | · | | | | , | | | | | | | | | | • | | ' | · | | | | | | | | | | | | · | | | | | | | | | | | | | • | | | | · | | | | | | | | | | | | : | | · | | | | | | | | | | | | ĺ | | | , | | | | | | | | | | | | | , | | | | | | | | | | | 4 | | | | | , | | | | | | | | · | · | • | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | i i | 5
1 | . • | | | | | | | | | | | | | e -
1 | | | | | | | | | | | | | | | | | | | : | l | | | | | | | | | | | | | | <u></u> | | | | | | | | | | | | | | | TOTAL COSTS | | | | | | | | | | | | | <u>. </u> | | | <u> </u> | | <u> </u> | | | | | | | | | SECTION | | REVISION
NUMBER | PAGE | |---------|---------------------|--------------------|--------| | 540 | STAFF FOOD SERVICES | : | 1 of 1 | #### Purpose • To provide for: monitoring and reporting on operations; food service costing; and the development of standard costs to be used for invoicing and budgeting purposes. #### Procedures Chief Accountant - 1. Fill out the Staff Services Costs and Analysis Report using the Staff Kitchen Food, Beverage and Supplies Issues for the month as follows: (Exhibit 540-1) - a. Total Food, Beverages and Supplies charges - b. Total Other charges - c. Total Cost of Operations - d. Meal Allowance Charges (Exhibit 545-1) - e. Net Staff Meal costs. - 2. Obtain from the Staff Kitchen the daily record of meals served. - 3. Summarize meals served data onto the Staff Services Costs and Analysis Report as follows: - a. Reimbursable and non-reimbursable covers served by the following categories: - (1) Breakfasts - (2) Lunches - (3) Dinners - Insert total cost of operation. - 5. Compute current month average unit cost. - 6. Insert Current Standard Charge and compute variance, number of covers served and reimbursement gain (loss). - 7. Maintain Exhibit 540-1 with its detailed information in a Staff Services Costs File to be used by the Assistant to the Chief Usher for budgetary and financial purposes. | STAFF SERVICES CO | OSTS AND | ANALYSIS | |-------------------|----------|----------| | PERIOD: | | | | COSTS OF OPERATION FOOD AND BEVERAGES | AMOUNT | |---------------------------------------|--------| | OTHER CHARGES | | | TOTAL COST OF OPERATION | | | REIMBURSEMENTS | | | MEAL ALLOWANCE CHARGES | | | NET STAFF MEAL COSTS | | ## STATISTICAL ANALYSIS | | MEALS SERVED | TOTAL COSTS | AVERAGE
ACTUAL MEAL | STANDARD
MEAL COST | |----------|--------------|-------------|------------------------|-----------------------| | REAKFAST | | TOTAL COSTS | | | | UNCH | | | | | | INNER | | | 50.00 | ja
P | | TOTAL | | | | | # FINANCIAL ANALYSIS | - | CURRENT MONTH | | QUARTER-TO-DATE | | YEAR-TO-DATE | | |-----------------|---------------|--------|-----------------|--------|--------------|--------| | | BUDGET | ACTUAL | BUDGET | ACTUAL | BUDGET | ACTUAL | | TOTAL NET STAFF | | | | | | | | MEAL COSTS | | | | | | | | SECTION | SECTION NAME | REVISION | PAGE | |---------|--------------------------------|----------|--------| | NUMBER | | NUMBER | 1 | | 545 | OFFICIAL ENTERTAINMENT CHARGES | 1 | 1 of 3 | To specify accounting and reporting procedures for Official Events held at the White House, including appropriate documentation practices. ### Procedures Chief Accountant - 1. Fill out the Official Events-Labor Charges Worksheet (Exhibit 545-1) using the xerox copies of the Time cards: - a. Event name - b. Date held - c. Personnel - d. Official Events hours (1106 or 1107) - e. Premium hours (1105) - f. Total hours - g. Hourly rate - h. Total labor - i. Meal allowance - j. Total labor and meal allowances - 2. Collect the Flower Shop Costs Summary-Official Events from the White House Florist. (Exhibit 545-2) - 3. Fill out the Official Events Miscellaneous and Rental Costs worksheet throughout the month using vendor invoices as they arrive throughout the month: (Exhibit 545-3) - a. Event name and date held - b. Description of expense - c. Unit cost - d. Extended cost in either Total Misc. Cost Column or Total Rental Cost column - e. Grand totals for: - (1) Total Miscellaneous Costs - (2) Total Rental Costs. SECTION SECTION NAME NUMBER 545 OFFICIAL ENTERTAINMENT CHARGES REVISION NUMBER 2 of 3 # Chief Accountant (con't) - 4. Fill out the Official Event Services-Cost Summary by type of event as follows:
(Exhibit 545-4) - a. Event type - b. Event name - c. Date held - d. Actual attendance...from Ushers Office - e. Total food charges...from Food Issues (Exhibit 525-2) - f. Total beverages charges from Beverage Issues (Exhibit 525-3) - g. Total service labor...from Official Events-Labor Charges worksheet (Exhibit 545-1) - h. Total flower charges...from Flower Shop Costs Summary - Official Events (Exhibit 545-2) - i. Total miscellaneous charges... from Official EventsMiscellaneous & Rental Costs (Exhibit 545-3) - j. Grand total for the Event in either - (1) Reimbursable Event column - (2) Non-reimbursable Event column - k. Grand total for the entire period by category. - 5. Fill out the Food and Beverage and Flower Inventory Clearing Account form as follows: (Exhibit 545-5) - a. Official Events-Reimbursable and Non-reimbursable Food, Beverage, Flower Costs using the Official Events Services-Cost Summary (Exhibit 545-4) - b. First Family Reimbursable and Non-reimbursable Food and Beverage Costs using First Family-Residence Cost Summary - c. Staff Kitchen Reimbursable and Non-reimbursable costs using the Staff Services Costs and Analysis Report (Exhibit 540-1) | SECTION
NUMBER | | REVISION
NUMBER | PAGE | |-------------------|--------------------------------|--------------------|--------| | 545 | OFFICIAL ENTERTAINMENT CHARGES | | 3 of 3 | Assistant to the Chief Usher - 1. Review all event charges documentation and send the Food and Beverage and Flower Inventory Clearing Account form to the National Park Service-National Capital Region Accounting Office. - 2. File all detailed information as per the Exhibits in this Section in files marked Official Entertainment Charges-Reimbursable and Official Entertainment Charges-Non-reimbursable, specifying the period covered. # EXECUTIVE RESIDENCE OFFICIAL EVENTS - LABOR CHARGES | EVENT NAME: | | |
_ DATE | HELD: | | | | |-------------|--------------------------------------|-----------------------------|----------------|----------------|----------------|-------------------|---------------------------------| | PERSONNEL | OFF.EVTS.
HOURS
(1106 or 1107) | PREM.PAY
HOURS
(1105) | TOTAL
HOURS | HOURLY
RATE | TOTAL
LABOR | MEAL
ALLOWANCE | TOTAL LABOR AND MEAL ALLOWANCES | | | | | - | TOTALS: \$_____\$___ # WHITE HOUSE RESIDENCE FLOWER SHOP COSTS SUMMARY-OFFICIAL EVENTS | Event: | 1 | | | | |-------------|---------------|-------------|------------------|----| | Date: | | , | | | | | Arranger | ment | | | | | | | Direct | | | Description | | Number | Cost | · | | | | | | | | · . | | | | | | | | | \$ | | | | | | | | | • • | | | | | | | | | \$ | | | | | | | | | | | | | | | | | | · \$ | | | | | | Total Costs: | \$ | | | | | | | | | Miscellaneous | Supplies | | | | | | | \$ | | | | | | \$ | | | | | | \$ | | | | • | Total M. | isc. Dir. Costs: | \$ | | | | | | | | | | | | | | | | TOTAL REIM | BURSABLE COSTS: | \$ | # WHITE HOUSE RESIDENCE OFFICIAL EVENTS - MISCELLANEOUS & RENTAL COSTS | EVENT: | · | DATE | DATE HELD: | | | | | |------------------------|----------|--------------|-------------------------|-----------------|--|--|--| | Reimbursable | Yes | No | | | | | | | DESCRIPTION OF EXPENSI | Ξ | UNIT
COST | TOTAL
MISC.
COSTS | TOTAL
RENTAL | | | | | | | | · | | | | | | | | • | | | | | | | | | | | | | | | | | | - | | | | | | | | | · · | · | | | | | | | • •. | | | · | GRAND TO | TALS: | \$ | \$ | | | | #### OFFICIAL EVENT SERVICES - COST SUMMARY MONTH ENDING_ ACTUAL ATTEN-DANCE TOTAL NON-REIMBURSABLE REIMBURSABLE SERVICE LABOR SUPPLIES/PRINTING RENTALS AND OTHER CHARGES BEVERAGES FLOWERS EVENT AND DATE FOOD TOTALS FORM ER 600-12 # EXECUTIVE RESIDENCE FOOD & BEVERAGE AND FLOWER INVENTORY CLEARING ACCOUNT ## REIMBURSABLE CHARGES - 3948 | | | JANUAR CHARACTER CO. T. C. | , | | |-------------------|------------|----------------------------|-------------|------------------| | CHARGES/EVENTS | FOOD | BEVERAGE | FLOWER | STAFF
KITCHEN | | 1. Second Floor - | 1000 | DEVENOUS | THOWER | KIICHIN | | Personal | | | | | | Personar | | | | | | 2. | | 1 | | | | 3. | | | <i>></i> | | | 4. | | İ | 1 | | | 5. | | 1 | | | | 6. | | | Į | | | 7. | | | Į. | | | 8. | | | | | | 9. | | | | | | 10. | ļ | • | | | | 11. | | | | | | 12. | | | | | | 13. | · ! | Í | | • | | 14. | | | | | | 15. | | | | | | 16. | | i · | • | | | 17. | | | | | | 18. | | | | | | L9. | | | | | | 20. | | į | | | | 21. | | 1 | | | | 22. | | | | | | 23. | | | · | ļ | | 24. | | | | · | | 25 . | J | | | | TOTALS: # EXECUTIVE RESIDENCE FOOD & BEVERAGE AND FLOWER INVENTORY CLEARING ACCOUNT ## NONREIMBURSABLE CHARGES | | CHARGES | EVENTS | FOOD | BEVERAGE | FLOWER | STAFF
KITCHEN | |--------------------------|---------|--------|------|----------|--------|------------------| | 1. | | | | | | | | 3. | | | | | | | | 4. | | | | | | | | 5. | | | | | | | | 6.
7. | | | | | | | | 8. | | | | | | | | 9. | | | | | | | | 10. | | | • | | | | | 11.
12. | | | • | | | | | 13. | | | | | | | | 14.
15. | | | · | | | | | 16. | | | | | | | | 17.
18. | | | | | | • | | 18. | | | | | | | | 19. | | · | | | | | | 21. | | | · | • | | | | 20.
21.
22.
23. | | | | | · | | | 23. | | | | · | | | | 24.
25. | | | | | | | | 26. | | | | | | | | 27. | | | | | | | | 28. | | | | | | | | 26.
27.
28.
29. | | | | | | | TOTALS: | SECTION
NUMBER | | REVISION
NUMBER | PAGE | |-------------------|----------------------------|--------------------|--------| | 550 | REIMBURSABLE EVENT BILLING | | 1 of 3 | To specify reimbursement procedures for Official Events, including appropriate reporting and statement documentation practices. # Procedures | | | INVOICE PRE | EPARATION AND REVIEW | |---|---------------------------------|-------------|---| | | Assistant to the
Chief Usher | 1. | Instruct the Chief Accountant weekly as to which events should be billed. | | | | 2. | Review current charges as posted to
the Official Events Services-Cost
Summary (Exhibit 545-4). | | | | 3. | Clarify any unusual charges and resolve questions with the Social Secretary. | | | Chief Accountant | 1. | Type an invoice for each Group which has sponsored a reimbursable event as follows: (Exhibit 550-1) | | | | | a. Sponsor's name and addressb. Event namec. Date heldd. Charges for the event | | | | 2. | Type a cover letter to accompany each invoice billed to a non-governmental group. (Exhibit 550-2) | | | Assistant to the
Chief Usher | 1. | Review invoices and cover letters. | | | Chief Usher | 2. | Obtain Chief Usher's signature on cover letter. | | | Chief Accountant | 1. | Send a copy of each cover letter and invoice to the Social Secretary. | | r | | | | SECTION **SECTION NAME** REVISION PAGE NUMBER NUMBER 2 of 3 REIMBURSABLE EVENT BILLING 550 Send the following to the sponsor of Chief Accountant 2. a Reimbursable Event: (con't) If interagency transfer -a. (1) Original and 1 copy of the invoice to the National Park Service-National Capital Region Accounting Office who then sends invoice to sponsor. If other than an interagency b. transfer --Original and 1 copy of the invoice (2) Cover letter. If the Reimbursable Event is sponsored 3. by a non-governmental group, also send a copy of the invoice and cover letter to the National Park Service-National Capital Region Accounting Office who then sends invoice to sponsor. 4. File the following in the permanent Accounts Receivable Files maintained alphabetically by sponsor: If interagency transfer -a. (1) Copy of the Invoice (Exhibit 550-1) Copies of all items listed (2) in 4b(3) through 4b(6). If other than an interagency b. transfer --Copy of the Cover Letter (1)(Exhibit 550-2) (2) Copy of the Invoice (Exhibit 550-1) Official Events-Food Issues (3)(Exhibit 525-2) (4) Official Events-Beverage Issues (Exhibit 525-3) (5) Official Events-Labor Charges (Exhibit 545-1) Official Events-(6) Miscellaneous & Rental Charges (Exhibit 545-3) | SECTION
NUMBER | SECTION NAME | | | REVISION
NUMBER | PAGE | | |---|------------------------|-------|---|---------------------------------|--------------------|--| | 550 | REIMBURSABLE | EVENT | BILLING | | 3 of 3 | | | | | | | | | | | • | Accountant
n't) | 5. | File one copy of all not interagency transcounts Receivable Awarele according to currend over 90-day category | fers in
iting Pa
rent 30, | an Ac-
yment | | | | | 6. | Report on Accounts Re-
Assistant to Chief Us | | | | | | | RECE | EIPT OF PAYMENT | | | | | | ant to the
ef Usher | 1. | Receive payment from an event with a copy and forward to the Ch | of the i | nvoice | | | Chief | Accountant | 1. | Mark the copy of the Accounts Receivable Affile as paid with pays cancelled invoice to Receivable file. | waiting
ment dat | Payment
e. Move | | | | | 2. | Send check and invoice
National Park Service
Capital Region for pr | -Nationa | al | | | | ant to the
ef Usher | 1. | Take appropriate follow-up steps to collect overdue accounts receivable after discussion with the Social Secretary and Chief Usher. | | | | # THE WHITE HOUSE 1600 Pennsylvania Avenue Washington, D.C. # INVOICE | | Date: | | | |----------------------------|-------|--|--| | | | | | | Sponsor's Name and Address | | | | | | 1,4 |
(Event Name) | | | | | Date Held: | | | | | CHARGES: | | | | #### THE WHITE HOUSE (Date) | Sponsor's Name and Address | | |--|--| | | | | Dear M | : | | Enclosed please find our invoice for held on | theat | | the White House and sponsored by you amount as shown in the enclosed involand other charges related to your even | r organization. The ice is for food, beverages | | Please make your check payable to the your check with a copy of our invoice | | | M .
Assistant to the Chief Ush | er | The White House 1600 Pennsylvania Avenue Washington, D.C. 20500 Sincerely, Chief Usher The White House | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|-------------------|--------------------|--------| | 555 | HEALTH INSPECTION | | 1 of 1 | o To specify procedures required for maintaining proper health standards for White House food service operations. ### Procedures #### Chief Usher 1. Ensure that health standards at the Residence are satisfactory and in compliance with appropriate Public Health Service requirements. # Assistant to the Chief Usher - 1. Ensure that day-to-day activities and operations are in compliance with appropriate regulations and procedures, including scheduling the following: - a. Food Sanitation Inspections (Quarterly) - b. Rodent Program Evaluations (every six months) - c. Solid Waste on Premise Storage Inspections (every six months) - 2. Arrange with the National Capital Region Environmental Sanitation Consultant to conduct above inspections and evaluations, providing at least one month's advance notice to Consultant prior to establishing or changing schedule. - 3. Maintain liaison with the Office of the President's Physician with regard to health policies, inspections and evaluations. - 4. Provide Residence employees with adequate training. - 5. Ensure that immediate corrective action is taken to comply with the recommendations of the Environmental Sanitation Consultant or the President's Physician. - 6. Conduct periodic informal inspections of the Residence to ensure that health standards are being met. SECTION NAME NUMBER 590 DOCUMENT DISTRIBUTION MATRIX REVISION NUMBER 1 of 2 ### Purpose o To identify the distribution of documents required for food and beverage management activities (see Exhibit 590-1). # FOOD & BEVERAGE MANAGEMENT DOCUMENT DISTRIBUTION MATRIX | DESCRIPTION | FIRST FAMIL | PERSONAL SECE | USHERS' OF | SOCIAL SECT | CHEF | RESIDENCE | STAFF KITOLI | MAITHEID | STORERQUA | M | |------------------------|-------------|---------------|------------|-------------|------|-----------|--------------|----------|-----------|---| | 1. First Family Menu | | | | , | • | • | _, | • | • | | | 2. Official Event Menu | | • | • | • | | | | • | • | | | 3. Staff Kitchen Menu | | | | | 0 | | • | | • | | | | | | | | | | | | |) | 1 | | | | | | | | . : | | | | | | | : | | : | | Í | | , | | | | | | | . ; | | , | | ; | | | | 1 | | · | | | | : | .,. | | | | | 1 | 1 | | | : | | | | ; | | | | | 1 | | SECTION
NUMBER | | REVISION
NUMBER | PAGE | |-------------------|--------------------------|--------------------|--------| | 605 | DAILY AND WEEKLY ROUTINE | | 1 of 1 | - To maintain up-to-date documentation of the routine work assigned to housemen and maids. - To distinguish between daily, weekly and monthly tasks as an aid to work scheduling. ### Procedures - The Executive Housekeeper is responsible for documenting the routine work assigned to the housemen and maids in the Residence. This documentation should allow for the ordering of tasks regardless of personnel involved for the following categories: - Daily routines - Weekly routines - Monthly routines - The Executive Housekeeper is then able to group various daily, weekly and monthly tasks into packages of activities to be assigned to specific individuals. This grouping will also lend itself to Standard Checklists in reviewing that all activities are accomplished at the scheduled times. | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|---------------------------------|--------------------|--------| | 610 | MAJOR TASK PLANNING AND CONTROL | ľ | 1 of 2 | - To ensure special housekeeping tasks are scheduled, highlighted if not accomplished, and controlled through completion. - To identify special tasks requiring attention and the departments involved in the completion of these tasks. ### Procedures Executive Housekeeper 1. Identifies major housekeeping tasks requiring attention and maintains a record of these projects by filling out the Major Task Planning and Control Log (Exhibit 610-1) as follows: #### BEFORE COMPLETION - a. Description of task requiring completion - b. Date scheduled for completion - c. Departments and/or individuals involved. #### AFTER COMPLETION - a. Date completed - Confirms scheduling dates with the Cost Center Supervisors involved and the Chief Usher at the weekly staff meetings and at other times as needed. - 3. Coordinates the completion of the major task. - 4. Completes the Housekeeping Project Summary (Exhibit 200-5) at month end listing completed, uncompleted, and upcoming major projects, along with statements explaining why some tasks were uncompleted. - 5. Sends the Housekeeping Project Summary to the Assistant Usher assigned to oversee housekeeping activities. SECTION NAME NUMBER 610 MAJOR TASK PLANNING AND CONTROL REVISION NUMBER 2 of 2 Assistant Usher - Housekeeping - 1. Reviews with the Executive House-keeper and other Cost Center Supervisors, the reasons why tasks were not completed and resolves any problems interferring with the completion of the tasks. - Confirms the projected rescheduled date for completion of the task with all departments and/or individuals concerned. - 3. Forwards the monthly Housekeeping Project Summary to the Assistant to the Chief Usher so that it can be incorporated into the report package submitted to the First Lady. ## MAJOR TASK PLANNING AND CONTROL | DESCRIPTION OF TASKS | DEPARTMENTS
INVOLVED | DATE
SCHEDULED | DATE
COMPLETED | |----------------------|-------------------------|-------------------|---| | | | , | , | | | | | | | | | | | | | | | <u>.</u> | | - | : | | | | | ; | 1 | | | | | | | | | | | | | | | | | : | 1 | | | SECTION NAME NUMBER 615 INVENTORY CONTROL-LINENS REVISION NUMBER 1 of 2 ### Purpose - To maintain accountability for linen supply in use and in standby reserve by maintaining count of items purchased, discarded, etc. - To ensure adequate supply of linens - To simplify determination of reorder quantities and economical timing of purchases. ### Procedures ### Executive Housekeeper - 1. Coordinate semi-annual physical inventory using the Inventory Control Sheets (Exhibit 615-1) as follows as either In Use Inventory or Reserve Inventory: - a. Item Description - b. Activity "Physical Inventory" - c. Quantity - d. Balance (Same as Quantity) - 2. Establish minimum inventory levels for each item as recorded on the Inventory Control Sheets during the physical inventory. - 3. Write this minimum inventory level on each item's Inventory Control Sheet as the reorder point for that particular item. #### Linen Room Maid - 1. Enter changes from purchases, discards, etc. As either In Use Inventory or Reserve Inventory: (Exhibit 615-1) - a. Activity description - b. Quantity - c. Date - d. New Balance - 2. Notify Executive Housekeeper when IN USE INVENTORY reaches the minimum level. | SECTION
NUMBER | SECTION NAME | REVISION
NUMBER | PAGE | |-------------------|--------------------------|--------------------|--------| | 615 | INVENTORY CONTROL-LINENS | | 2 of 2 | ### Executive Housekeeper - 1. Receive notice that item has reached minimum inventory level. - Check if RESERVE INVENTORY is available. - 3. Transfer RESERVE INVENTORY by recording transfer as follows on the Inventory Control Sheet (Exhibit 615-1): - a. Activity "Transfer to In Use Inventory" - b. Quantity - c. Date - d. Balance (Subtract quantity transferred) #### IN USE INVENTORY - a. Activity "Transfer from Reserve Inventory" - b. Quantity - c. Date - d. Balance (Add quantity transferred) - 4. Review Inventory Control Sheets periodically for the purchasing of new stock if there is no Reserve Inventory taking into consideration: - a. Economical timing of purchases - b. Quantities required - c. Availability of items - 5. Place a purchase order with the Chief Accountant if purchase is to exceed \$200.00, otherwise arrange for petty cash from the Ushers Office to cover the cost of the purchase. # INVENTORY CONTROL - LINENS | | | ITE
MIN | | NTORY I | EVEL: | | | |----------|---------------------------------------|------------|---------|---------|---------------------------------------|-----|---------| | | E INVENTORY: ACTIVITY | QTY | BALANCE | DATE | ACTIVITY | QTY | BALANCI | | | · · · · · · · · · · · · · · · · · · · | - | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | | | | | | <u></u> | | · · | | | | | | | | | | | | | | | | RESER | RVE INVENTORY: | | | | | | | | DATE | ACTIVITY | QTY | BALANCE | DATE | ACTIVITY | QTY | BALANCI | | | | | | | | | · | · · · · · · · · · · · · · · · · · · · | | | | | <u> </u> | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | : | | SECTION | SECTION NAME | | REVISION | PAGE | |---------|------------------|--|----------|--------| | NUMBER | | | NUMBER | | | 620 | STAFF SCHEDULING | | |
1 of 1 | - To provide a monthly schedule for maids and houseman which will serve as a source of information for various departments and the Ushers Office when requiring information or services. - To help ensure adequate staff support and supervision. ### Procedures Executive Housekeeper - 1. Schedule monthly the hours of all maids and housemen (Exhibit 620-1). - 2. Update the schedule for changes as they occur. - 3. Post the schedules in the linen room and housemen's dressing room, and provide the Usher's Office with a copy. HOUSEKEEPING STAFF SCHEDULING HOUSEMEN Exhibit 620-1 Page 1 of 1 Tue. Wed. Th. Fri. Sat. Name: Sun. Mon. Week of: